

SPRAWOZDANIE
BIBLIOTEKI UNIWERSYTECKIEJ W TORUNIU
(WRAZ Z BIBLIOTEKĄ MEDYCZNĄ I BIBLIOTEKAMI
SPECJALISTYCZNYMI)

ZA ROK 2007

Biblioteka Uniwersytecka w Toruniu jest jedną z największych bibliotek akademickich w kraju i największą w Polsce Północnej. Jest biblioteką Uniwersytetu Mikołaja Kopernika, liczącego 15 wydziałów, na których oferuje 64 kierunki kształcenia w ponad 100 specjalnościach. Uczelnia kształci łącznie ponad 35 tys. studentów na studiach stacjonarnych, niestacjonarnych, wieczorowych, doktoranckich i podyplomowych. Wśród ponad 4 tys. pracowników Uniwersytetu, bibliotekarze, których jest ponad 200, stanowią ważną część społeczności akademickiej.

Uchwałą nr 60 Senatu Uniwersytetu Mikołaja Kopernika z 26 czerwca 2007 r. zatwierdzony został nowy Regulamin Organizacyjny Biblioteki Uniwersyteckiej.

Od 2007 r. Bibliotekę Uniwersytecką tworzą: Biblioteka Główna, Biblioteka Medyczna Collegium Medicum oraz 20 bibliotek wydziałowych i instytutowych, stanowiąc jednolity system biblioteczno-informacyjny Uniwersytetu. Wszyscy pracownicy zatrudnieni w bibliotekach wydziałowych i instytutowych są pracownikami Biblioteki Uniwersyteckiej i podlegają służbowo Dyrektorowi Biblioteki Uniwersyteckiej.

Uchwałą nr 61 Senatu Uniwersytetu Mikołaja Kopernika z 26 czerwca 2007 r. zatwierdzony został nowy Regulamin Udostępniania Zbiorów Biblioteki Uniwersyteckiej, określający zasady i warunki korzystania ze zbiorów i usług Biblioteki Głównej oraz bibliotek systemu biblioteczno-informacyjnego UMK.

I. BIBLIOTEKA GŁÓWNA

STRUKTURA I PRACOWNICY

Dyrekcja

Dyrektor Dr Mirosław A. Supruniuk

- p.o sekretarza naukowego (mgr Anna Kozłowska-Zawadzka)

Zastępcy Dyrektora

1. Mgr Dominika Czyżak – ds. organizacji księgozbioru i udostępniania
2. Mgr Joanna Słomkowska - ds. kadr i organizacji systemu biblioteczno0informacyjnego
3. Dr Wojciech Sachwanowicz - ds. informatyzacji
4. Dr Krzysztof Nierzwicki – ds. Biblioteki Medycznej

Oddział Skontrum

Mgr Irena Powałowska

Oddział Gromadzenia i Opracowania Zbiorów

Mgr Alicja Prokopowicz

- Sekcja Gromadzenia i Uzupełniania Zbiorów (mgr Grzegorz Szturo)
- Sekcja Opracowania Formalnego Zbiorów (mgr Alicja Prokopowicz)
- Specjalista ds. Kartotek Haseł Wzorcowych (mgr Maria Major)

Oddział Udostępniania i Magazynów

Mgr Danuta Mierzejewska

- Sekcja Udostępniania (mgr Danuta Mierzejewska)
- Sekcja Magazynów (mgr Elżbieta Milkiewicz)
- Specjalista ds. Wypożyczeń Międzybibliotecznych (mgr Izabela Toczko)

Oddział Kolekcji Otwartych i Czytelni

Mgr Dominika Czyżak

- Sekcja Czytelni (mgr Anna Abstorska)
- Sekcja – Pracownia Pomorzoznawcza (mgr Urszula Zaborska)

Oddział Informacyjno – Rzeczowy

Mgr Jolanta Szewczak

Oddział Czasopism

Mgr Magdalena Gołota-Majewska

- Specjalista ds. Akcesji Czasopism (mgr Wiesława Majka)
- Specjalista ds. Wydawnictw Elektronicznych (mgr Barbara Kmiecikowska)

Oddział Zbiorów Specjalnych

- Sekcja - Gabinet Rękopisów i Starych Druków (dr Andrzej Mycio)
- Sekcja - Gabinet Zbiorów Muzycznych (mgr Ilona Lewandowska)
- Sekcja - Gabinet Zbiorów Graficznych (mgr Jan Kotłowski)
- Sekcja - Gabinet Zbiorów Kartograficznych (mgr Joanna Milewska-Kozłowska)
- Sekcja - Gabinet Dokumentów Życia Społecznego (dr Anna Supruniuk)

Samodzielna Sekcja – Archiwum Emigracji (dr Mirosław A. Supruniuk)

Samodzielna Sekcja - Muzeum Uniwersyteckie (dr Mirosław A. Supruniuk)

Oddział - Centrum Dokumentacji Europejskiej i Standardów

Mgr Edyta Urbańska

Oddział Komputeryzacji i Digitalizacji

Dr Wojciech Sachwanowicz

Oddział Konserwacji i Zabezpieczania Zbiorów

Mgr Barbara Wojdyła

Księgozbiór Wydzielony Zamiejscowego Ośrodka Dydaktycznego w Grudziądzu (mgr Dorota Wierzbicka)

Rozporządzeniem Rektora UMK nr 95 z dnia 11 grudnia 2006 r. powołany został w Zamiejscowym Ośrodku Dydaktycznym w Grudziądzu księgozbiór wydzielony, w którego skład weszły książki stanowiące własność inwentarzową Biblioteki Głównej oraz bibliotek wydziałowych wydziałów: Nauk Ekonomicznych i Zarządzania, Prawa i Administracji, Filologicznego oraz Biologii i Nauk o Ziemi.

Dział Administracyjno - Gospodarczy

Mgr Małgorzata Rakowska

Przedstawiciel Biblioteki Uniwersyteckiej w Senacie UMK – mgr Urszula Zaborska

PRACOWNICY

Liczba etatów w 2007 roku -	166.5, w tym:
działalności podstawowej	139.5
administracyjnych	5,
technicznych	1,
pracowników obsługi	21

W Bibliotece Głównej zatrudnionych było 8 bibliotekarzy dyplomowanych i 7 osób ze stopniem doktora.

Dwukrotnie, w marcu i wrześniu 2007 roku, Rektor UMK przyznał dodatki specjalne (tzw. „rektorskie”) pracownikom Biblioteki Głównej i bibliotek wydziałowych szczególnie zaangażowanym w działalność naukową, dydaktyczną, popularyzatorską i organizacyjną Biblioteki i Uniwersytetu. W roku 2007 (wrzesień) dodatki otrzymali: Bożena Bednarek-Michalska, Marzenna Cupa, Dominika Czyżak, Magdalena Gołota-Majewska, Ewa Gorczyca, Renata Jarzemska, Anna Klukowska, Joanna Krasnodębska, Teresa Kułak, Skarbimir Kwiatkowski, Iwona Łyczywek, Elżbieta Milkiewicz, Alicja Prokopowicz, Wojciech Sachwanowicz, Anna Supruniuk, Mirosław Supruniuk, Jolanta Szewczak, Grzegorz Szturo, Edyta Urbańska, Urszula Zaborska. Z osobnym wnioskiem, o dodatki dla pracowników Biblioteki Medycznej, wystąpił do Prorektora ds. Collegium Medium zastępca Dyrektora Biblioteki Uniwersyteckiej ds. Biblioteki Medycznej.

Rektor UMK przyznał w 2007 r. Nagrody Indywidualne III stopnia:

- dr Annie Supruniuk za współautorstwo rozdziału w I tomie "Dziejów Mazowsza" pod red. Henryka Samsonowicza (wyd. Akademia Pułtуска im. A. Gieysztora, Pułtusk 2006),

- mgr Urszuli Zaborskiej za przygotowanie kolejnego tomu bibliografii: *Bibliografia historii Pomorza Wschodniego i Zachodniego oraz krajów regionu Bałtyku za rok 2004*, (Towarzystwo Naukowe w Toruniu, Toruń 2006).

Mgr Maria Jankowska (do roku 2006 kierownik Biblioteki Instytutu Fizyki) została uhonorowana

Złotym Krzyżem Zasługi za całokształt pracy zawodowej.

Dyrektor BU przyznał 55 pracownikom Biblioteki Uniwersyteckiej wyróżnienia za szczególny wkład pracy oraz osiągnięcia naukowe i organizatorskie.

30 pracowników Biblioteki zostało skierowanych i odbyło okresowe szkolenia bhp. W ramach opracowania strategii ewakuacji Dział Spraw Obronnych UMK przeprowadził w Bibliotece Głównej szkolenie osób funkcyjnych.

W roku 2007 na emeryturę przeszło 8 osób.

FINANSE

Biblioteka Główna UMK jest finansowana z budżetu Uniwersytetu, a także ze środków pozyskiwanych z innych źródeł zewnętrznych.

W roku 2007 budżet BU na wydatki bieżące wynosił 1.110.000 zł.. Rektor UMK wyraził ponadto zgodę na wykorzystanie przez Dyrektora BU kwoty zarobionej przez Bibliotekę Uniwersytecką w wysokości 95 tys. zł. Biblioteka otrzymała także, podobnie jak w latach poprzednich, dotację statutową na rozwój i badania.

LP	Wydatki bieżące – 2007 r.	Kwota
1	Środki czystości	1149.643,97 zł
2	Art. Papiernicze	25.693,54 zł
3	Usługi poligraficzne /druki, oprawa/	9.379,65 zł
4	Usługi telefoniczne /opłaty/	26.407,40 zł
5	Usługi różne	60.334,50 zł
6	Usługi ksero, foto	2.337,82 zł
7	Usługi transportowe	26.164,12 zł
8	Opłaty pocztowe	46.396,77 zł
9	Szkolenia pracowników	21.438,64 zł
10	Fundusz bezosobowy	88.809,76 zł
11	Promocja	1.050,76 zł
12	Remonty	26.069,85 zł
13	Książki	193.985,71 zł
14	Czasopisma /w tym online/ Wydatki związane z Muzeum	35.751,19 zł
15	Uniwersyteckim	15.572,44 zł
16	Komputeryzacja	
a	Sprzęt	140.269,72 zł
b	Licencje	157.234,70 zł
c	obsługa UCI	31.977,47 zł
d	materiały eksploatacyjne	23.380,26 zł
17	Konserwacja i zabezpieczenie zbiorów	
a	Sprzęt	29.387,15 zł
b	Materiały	12.187,78 zł
18	Księgozbiór wydzielony w Grudziądzu	
a	Książki	2.578,93 zł
b	Sprzęt	2.447,54 zł
17	Wyposażenie pomieszczeń	
a	meble, regały	51.253,42 zł
b	Urządzenia	17.175,67 zł
18	Inne materiały	80.834,26 zł
	RAZEM	1.177.763,12 zł

Inne wydatki BU (utrzymanie budynku, płace, zakup wydawnictw UMK, prenumerata czasopism zagranicznych dla uczelni, dostęp do Internetu itp. pokrywane są z funduszu ogólnego UMK).

Wnioski Biblioteki Głównej o fundusze wewnętrzne (UMK) i zewnętrzne przygotowane w 2007 r.

Tytuł grantu	Kwota aplikacji	Kwota otrzymana
Aplikacje o granty UMK		
Bibliografia Historii Pomorza Wschodniego oraz Zachodniego za rok 2005	2.500 zł	2.500 zł (428-Bibl.)
Wydział Prawa i Nauk Społecznych Uniwersytetu Stefana Batorego w Wilnie (1914 – 1944) – zebranie materiałów do przygotowywanej publikacji książkowej	2.000 zł	2.000 zł (426-Bibl.)
Mela Muter (1876-1967) – archiwum multimedialne malarki polskiej	5.000 zł	5.000 (427-Bibl.)
Inwentarz naukowy rękopisów Biblioteki Uniwersyteckiej w Toruniu, Rps. 1 – 200.	3.000 zł	3.000 zł (425- Bibl.)
Aplikacje do Ministerstwa Nauki i Szkolnictwa Wyższego		
Kujawsko-Pomorska Biblioteka Cyfrowa w ramach „Programu rozwoju i utrzymania infrastruktury informacyjnej i informatycznej nauki oraz jej zasobów w postaci cyfrowej na lata 2006-2009	Dofinansowanie projektu	Nie przyznano
Aplikacje o fundusze europejskie		
Communia - "The European Thematic Network on the Public Domain in the Digital Age" – projekt złożony przez Politechnikę w Turynie do programu eContentPlus. <i>Biblioteka Uniwersytecka w Toruniu jest partnerem w projekcie.</i>	14.400 EU (na 3 lata)	14.400 EU (na 3 lata)
Ochrona zbiorów specjalnych Uniwersytetu Mikołaja Kopernika w Toruniu- projekt złożony do Ministerstwa Rozwoju Regionalnego o dofinansowanie ze środków Mechanizm Finansowy EOG i Norweski Mechanizm Finansowy	1.424.093, 58 zł	Nie przyznany
Aplikacje do Marszałka Województwa Kujawsko-Pomorskiego		
Janusz (Juan) Eichler - rysunki ze zbiorów Biblioteki Uniwersyteckiej w Toruniu. Katalog kolekcji	15.800 zł	Nie przyznany

Konkurs czasopisma „Archiwum Emigracji” (szósta edycja) na wyróżniającą się pracę doktorską i magisterską na tematy związane z historią kultury emigracji polskiej w XX w.	5.000 zł	2.500 zł
Aplikacje do MKiDN		
Konferencja Open Access. Internet w bibliotekach	5.000 zł	5.000 zł
Budowa kolekcji cyfrowej BALTICA (Pomeranica, Lituania, Livonica) - ze zbiorów własnych.	50.400 zł	50.400 zł
Przygotowanie do publikacji i wydanie dwóch książek: 1) <i>Polacy w Australii i Oceanii. 1790-1940</i> (autorstwa Lecha Paszkowskiego, na podstawie wieloletnich badań w archiwach australijskich, w serii „Archiwum Emigracji”, tom 28); 2) <i>Słyszę, jak śpiewa Ameryka</i> (zbiór esejów dotyczących emigracji w USA autorstwa Danuty Mostwin, w serii „Archiwum Emigracji. Pisma Danuta Mostwin”)		Nie przyznany
Przygotowanie do publikacji i druk albumu fotografii: Alma Mater Vilnensis. Uniwersytet wileński w fotografii.		Nie przyznany
Przygotowanie do publikacji katalogu malarstwa i rysunków Meli Muter z kolekcji Liny i Bolesława Nawrockich, obecnie w zbiorach Muzeum Uniwersyteckiego w Toruniu.		Nie przyznany
Aplikacje do Fundacji		
Fundacja Współpracy Polsko-Niemieckiej, projekt: Biblioteka Księcia Albrechta Pruskiego polsko-niemieckie dziedzictwo kultury - konserwacja inkunabułu i rękopisu z Biblioteki Uniwersyteckiej w Królewcu.	24.000 zł	24.000 zł

Od roku 2005 r., dzięki funduszom Unii Europejskiej (Zintegrowany Program Operacyjny Rozwoju Regionalnego, Działanie 1.5 - "Infrastruktura społeczeństwa informacyjnego"), Biblioteka realizuje, w ramach Konsorcjum Bibliotek Regionu Kujawsko-Pomorskiego, projekt pn. „Kujawsko-Pomorska Biblioteka Cyfrowa”.

INFRASTRUKTURA BIBLIOTEK

Remonty i modernizacje:

We własnym zakresie wykonano wiele prac remontowych, m.in.

- w magazynie książek wydzielono pomieszczenia do oprawy i sygnowania książek,
- przeprowadzono generalny remont pomieszczeń przyznanych Oddziałowi Konserwacji Zbiorów dla pracowników introligatori,
- powiększono Czytelnię Sztuki przygotowując przestrzeń dla wolnego dostępu,

W 2007 r. zakupiono z budżetu Biblioteki 873 mb dwustronnych regałów statycznych do Czytelni Głównej, docelowo przewidzianych dla kolekcji Wolnego Dostępu. Z funduszu remontowego

uczelnia opłacona została wymiana okien na piętrze II od strony wschodniej, południowej i zachodniej (koszt wymiany 239 tys. zł).

W Czytelni Zbiorów Specjalnych zainstalowano system zdalnego otwierania drzwi przez bibliotekarza dyżurującego. System zwiększa zabezpieczenie zbiorów przed kradzieżą oraz ułatwia kontrolę ruchu w czytelni.

W lutym Dyrekcja Biblioteki, biorąc pod uwagę dokumenty kontroli zewnętrznych (NIK, ppoż) i po zapoznaniu się ze stanem technicznym budynku, użytkowanym od 1973 r., przygotowała dokument *Potrzeby modernizacji budynku i otoczenia Biblioteki Głównej UMK*, które przedstawiono Kanclerzowi UMK. W *Potrzebach* założono gruntowną modernizację budynku, niedostosowanego do obecnych norm i wymogów dla tego typu obiektów użyteczności publicznej, m.in. podkreślając konieczność modernizacji bądź wymiany: posadzek i sufitów, systemu wentylacji (z elementami klimatyzacji np. w magazynach zbiorów specjalnych), systemu instalacji elektrycznej i grzewczej, wind towarowych i magazynowych. Uwzględniono także m.in. planowane zmiany organizacji udostępniania i magazynowania zbiorów. Wybrane w drodze przetargu, rozpisanego na zlecenie UMK, Przedsiębiorstwo Projektowo – Inwestycyjne TDI Engineering z Bydgoszczy wykonało program funkcjonalno- użytkowy modernizacji budynku Biblioteki Głównej.

Komputeryzacja:

26 kwietnia 2007 r. uruchomiona została usługa elektronicznego zamawiania książek z magazynów Biblioteki Głównej.

ZBIORY BIBLIOTEKI GŁÓWNEJ

Gromadzenie zbiorów

Stan zbiorów Biblioteki Głównej w dniu 31.12.2007 roku:

książek	1.056.862 wol.
czasopism	531.958 wol.
zbiorów specjalnych	871.825 jednostek

Wydatki Biblioteki

	2007
Zakupy antykwaryczne	42.096,52 zł
Zakupy prywatne	26.525,29 zł
Zakupy inne	145.248,12 zł
Razem	213.869,93 zł
Dział wydawnictw	146.383,32 zł
Pracownia reprograficzna	122,60 zł
Łącznie wydatki	360.375,85 zł

Wpływ wydawnictw do Biblioteki w 2007 r. w podziale na źródła wpływu

Proweniencja	Książki	Czasopisma	Czasopisma zeszyty	Zbiory specjalne (mapy, foldery, normy)
Egz. obowiązkowy	25.320			1.100

Kupno	2.108	298		365
Wymiana krajowa	3.254	168	122	41
Wymiana zagraniczna	1.314	622	-	0
Dary krajowe	5.094	1.046	403	2.192
Dary zagraniczne	1.218	-	59	13
Wydawnictwa własne	3.548	1.464	-	0
Egz. zagraniczny	67	76		0
Razem	41.923	3.674	584	3.711

Wymiana krajowa

	Książki	Czasopisma woluminy	Czasopisma Zeszyty	Zbiory specjalne
Wpływ	3.254*	168	122	41

*Wpływ druków zwartych z wymiany krajowej

Wymiana z instytucjami	1.390
Książki w zamian za karę	1.795
Program Absolwent	26
Ekwiwalent za zagubione	43

W roku 2007 BU utrzymywała wymianę wydawnictw z 111 instytucjami naukowymi (biblioteki, instytuty naukowe, muzea i inne) w Polsce.

	Liczba paczek	Liczba egzemplarzy	Liczba instytucji
Wysyłka	272	1.337	81
Wpływ	269	3.585	87

Kupno

W 2007 r. zakupiono do zbiorów 1.772 woluminów książek, w tym 1.513 książek polskich i 259 książek wydanych poza terytorium Polski. Zakupiono i skierowano do zbiorów również 161 jednostek czasopism. Do zbiorów specjalnych zakupiono 365 jednostek dokumentów specjalnych.

Większość zakupów wydawnictw krajowych realizowano nadal za pośrednictwem Księgarni Akademickiej UMK. Na początku 2007 r. przeprowadzono analizę zakupów za dwa poprzednie lata. Powstała lista wydawnictw, których publikacji nie udaje się sprowadzić za pośrednictwem Księgarni Akademickiej. Nawiązano kontakt z Hurtownią Książek „Azymut” oraz Hurtownią „Grupa A5”, uzyskaliśmy od tych pośredników rabaty identyczne, jak w Księgarni Akademickiej. Bezpośrednio dokonywano zakupów w wydawnictwach Muza i Pruszyński, gdzie również udało się uzyskać korzystne finansowo rabaty. Tradycyjnie dokonywano zakupów książek niedostępnych na rynku księgarskim w antykwariatach.

Egzemplarz obowiązkowy

W 2007 r. kontynuowano akcję reklamowania publikacji, które nie wpłynęły z egzemplarza obowiązkowego. Monitowano **415 wydawnictw reklamując 9.227 egzemplarzy książek**. Rozesłanie dużej liczby monitów do wydawców było możliwe dzięki stworzeniu przez Oddział Komputeryzacji i Digitalizacji Zbiorów raportów o egzemplarzu obowiązkowym, dostępnych na

wewnętrznych stronach www Biblioteki.

W ramach egzemplarza obowiązkowego rozesłano do uprawnionych bibliotek cztery publikacje:

Bednarek-Michalska B., Bibliografia polska Stanisława Lema : [dokument elektroniczny], Toruń 2006.

Supruniuk M. A., Inwentarz Archiwum "Wiadomości" (1946-1981) oraz archiwów: "Wiadomości polskich, politycznych i literackich" (1940-1944), nagrody "Wiadomości" (1958-1990) i Mieczysława Grydzewskiego (1939-1971). Toruń 2006.

Supruniuk M. A., Sztuka polska w Wielkiej Brytanii 1940-2000 : antologia. Toruń 2006.

Gombrowicz emigrantów : na podstawie ankiety Michała Chmielowca w londyńskich "Wiadomościach". Toruń 2006.

Wymiana krajowa

Zainicjowano wymianę wydawnictw z 9 nowymi ośrodkami.

W 2007 r. skupiono się przede wszystkim na pozyskiwaniu kolejnych egzemplarzy książek, które były typowane przez specjalistów dziedzinowych z Oddziału Informacyjno-Rzeczowego do wolnego dostępu. Tradycyjnie starano się również drogą wymiany krajowej pozyskać książki, które nie dotarły do Biblioteki w ramach „egzemplarza obowiązkowego” oraz książki zagubione przez czytelników.

Prace osób zajmujących się wymianą oraz darami krajowymi skupione były w pierwszej połowie 2007 r. przede wszystkim na selekcji obszernego daru z PAN (dar z 2005 roku).

Wymiana zagraniczna

W 2007 r. wpłynęło z wymiany zagranicznej **1.314 książek (20 egzemplarzy przekazano do Biblioteki Medycznej UMK), 622 woluminy czasopism oraz 9 dokumentów zbiorów specjalnych** przekazanych przez 180 instytucji z 35 państw. BU w Toruniu wysłała 2.151 wydawnictw do 104 instytucji.

W 2007 roku nawiązano współpracę z 9 ośrodkami / osobami:

Stacja Naukowa PAN w Wiedniu

Viktor Jacnevič z Białorusi (tłumacz S. Lema na jęz. rosyjski)

Klaideda Universiti. Institute of Baltic Sea Region and Archeology

GESIS Servistelle Osteuropa z Niemiec

Ingrid Arp z Niemiec

Polska Misja Duszpasterska z Chicago

Henry Wojnowski z USA

Marek Stroba z USA

Instituto e Museo di Storia e le Attivita Culturali

Dary krajowe

W 2007 r. pozyskano do zbiorów **5.094 wol. w książek, 1.046 wol. czasopism, 403 pojedynczych zeszytów czasopism** uzupełniających dane roczniki oraz **2.192 jednostek dokumentów zbiorów specjalnych**.

Do największych darów opracowanych i skierowanych do zbiorów w 2007 r. należą dary Archiwum Polskiej Akademii Nauk i Biblioteki Wyższego Seminarium Duchownego w Pelplinie.

Dary zagraniczne

W 2007 roku przekazano do zbiorów **1.218 wol. książek, 59 zeszytów czasopism, 8 jednostek dokumentów zbiorów specjalnych oraz 5 CD-ROM** z darów instytucji i osób prywatnych z zagranicy.

Do największych darów opracowanych w 2007 r. należą:

- dar od prof. Udo Arnolda z Uniwersytetu w Bonn – przekazano do zbiorów 552 wol. książek i 35 jednostek czasopism,
- dar z British Library z Londynu – przekazano do zbiorów 437 wol. książek,
- dar od C. Heselhaus z Lipska – przekazano do zbiorów 110 wol. książek.

OPRACOWANIE ZBIORÓW

Opracowanie alfabetyczne wydawnictw zwartych i seryjnych:

W 2007 roku łącznie opracowano **35.365** wol. (o 3.024 wol. więcej niż w roku 2006).

Opracowano według proveniencji:

Egzemplarz obowiązkowy	22.701 wol.
Kupno	1.838 wol.
Wymiana	3.013 wol.
Dary (krajowe)	5.094 wol.
Dary (zagraniczne)	1.486 wol.
Wymiana wewnętrzna	186 wol.
Wymiana zagraniczna	1.049 wol.
Egzemplarz zagraniczny	26 wol.

Opracowano 28 jednostek CD-ROM'ów.

Rekordów egzemplarza wykonano 37.866.

Poza katalogowaniem wpływów bieżących katalogowano również książki z czytelni i magazynów, łącznie 2.501 wol.

Wszystkie opisy skatalogowanych książek są przesyłane do bazy NUKAT.

W 2007 r. zanotowano 657 wol. ubytków.

INWENTARZ - od lipca 2007 r. prowadzony jest inwentarz elektroniczny.

Na bieżąco wykonywana jest melioracja opisów bibliograficznych w bazie Horizon, m.in. :

- łączenie opisów z pełnymi kartotekami KHW - 964 opisy,
- łączenie dubletów opisów bibliograficznych - 987 opisów,
- melioracja khw w systemie Virtua (haseł autorskich i opisów) – 720,

rekordy egzemplarza - 12.896 opisów,

W roku sprawozdawczych do bazy NUKAT przesłano 14.160 opisów bibliograficznych, z tego przyjęto do bazy 13.440 (720 opisów wycofano jako dublety). Sekcja Opracowania Biblioteki Głównej wysłała 8.540 opisów, pozostałe opisy wysłały biblioteki wydziałowe i instytutowe. Wśród bibliotek współkatalogujących w bazie NUKAT zajmujemy 3 miejsce po bibliotekach: Uniwersytetu Warszawskiego i Uniwersytetu Jagiellońskiego.

Kartoteki Haseł Wzorcowych:

Rekordy nowe wprowadzone do NUKAT

- rekordy haseł utworzone od podstaw i wprowadzone do NUKAT z Biblioteki Głównej UMK (dla Sekcji Opracowania Formalnego Zbiorów, Oddz. Informacyjno-Rzeczowego, Zbiorów Graficznych, Czytelni Głównej): 4.556 ,

- rekordy haseł utworzone w innych agendach Biblioteki Głównej - korekta, uzupełnianie i wprowadzenie do NUKAT: 309,

- rekordy haseł utworzone w bibliotekach specjalistycznych UMK - korekta, uzupełnianie i wprowadzenie do NUKAT: 2.384.

Melioracje rekordów haseł w bazie NUKAT - 1074 haseł zmeliorowanych w Bibliotece Głównej i 37 w Bibliotece Katedry Filologii Angielskiej.

Opracowanie rzeczowe:

Bieżący wpływ wydawnictw zwartych i ciągłych jest opracowywany w języku haseł przedmiotowych KABA. Bibliotekarze dziedzinowi pracują w dwu systemach: Horizon w bazie katalogowej BU w Toruniu i w systemie Virtua w bazie NUKAT. W języku haseł przedmiotowych nie opisuje się literatury pięknej, podręczników dla szkół podstawowych, gimnazjów i szkół średnich.

W 2007 r. opracowano **32.855 książek (o 4.341 więcej niż w 2006 r.), 529 tytułów czasopism oraz 87 CD-ROM-ów (zarówno książek jak i tytułów czasopism).**

W 2007 r. Sekcja Opracowania Rzeczowego opracowała online w bazie NUKAT **6.659** tytułów druków zwartych i ciągłych.

W ramach współtworzenia zasobu słownictwa języka KABA utworzono **331** haseł w bazie Centralnej Kartoteki Języka KABA.

CZASOPISMA

OPRACOWANIE CZASOPISM BIEŻĄCYCH

W roku sprawozdawczym opracowano

nowych tytułów 950 poz. /tyt. 979 wol.

dopisów 11.479 wol.

Razem 12.458 wol.

Czasopisma bieżące wprowadzone do zbiorów w 2007 r. w podziale na źródła wpływu :

Egzemplarz obowiązkowy 9.065 wol.

Egzemplarz zagraniczny 10 wol.

Wymiana zagraniczna 624 wol.

Wymiana wewnętrzna 10 wol.

Wymiana 252 wol.

Dary zagraniczne 77 wol.

Dary 339 wol.

Kupno 2.081 wol.

Razem 12.458 wol.

W ramach retrokatalogowania wprowadzono 3.998 wol.

W 2007 r. wprowadzono do zbiorów 16.456 wol., w tym

wydawnictw polskich 8.943 wol.

wydawnictw zagranicznych 7.513 wol.

W roku 2007 do NUKAT Oddział Czasopism wprowadził 240 rekordów bibliograficznych czasopism, skopiowano 1.311 rekordów bibliograficznych czasopism.

Stan czasopism w bazie HORIZON na 31.12.2007

Rekordy bibliograficzne - 11.322

Rekordy egzemplarzy - 176.855

Ubytki za rok 2007

poz./tyt./ 13 (zlikwidowano 12 sygnatur)

wol. 1.094

Bieżąco otrzymujemy ze wszystkich źródeł wpływu 7.859 tytułów, w tym :

polskich 6.559

zagranicznych 1.330

Stan czasopism na 31.12.2007 r. po odjęciu ubytków:

poz. 43.054

wol. 531.968

CZYTELNIA CZASOPISM

Liczba tytułów czasopism udostępnionych w Czytelni 4.404

w tym:

- tytułów czasopism polskich 3.996

- tytułów czasopism zagranicznych 407

Liczba odwiedzin w ciągu roku : 11.285

Liczba zeszytów czasopism udostępnionych : 159.150

Liczba mikroform udostępnionych : 1.576

Liczba wypożyczeń do bibliotek specjalistycznych : 2.912

GROMADZENIE

Czasopisma zagraniczne

W roku 2007 czasopisma zagraniczne dostarczane były przez dostawców wyłonionych w drodze przetargu:

- ARS POLONA (czasopisma Europy Wschodniej)
- PRESS (czasopisma amerykańskie)
- MINERVA (czasopisma zachodnie)
- PRESS (czasopisma dla Collegium Medicum)
- MINERVA (bazy elektroniczne)

Dostawca \ Wartość zamówienia	Cena netto w zł	Cena brutto w zł
ARS POLONA	60.669,46	63.936,64
PRESS	26.7048,63 25.621,68	285.742,06 27.415,19
MINERVA	574.399,77 99.679,05	614.781,61 121.469,94
Czas. drukowane ACS	10.285,86	
Czas. drukowane Wiley	7.968,23	8.526,01
Czas. drukowane Elsevier	73.790,80	79.053,97
Czasopisma drukowane ABE	1.501,74	1.606,86
Inne czasopisma zagraniczne	10.012,37	10.744,34
Podatek VAT za czasopisma zagraniczne od zagranicznych dostawców (do rachunków wystawionych do dnia 2004-04-30)		2.064,00

Noty uznaniowe :

- Minerva za rok 2007 - 1.327,84 Euro
- Minerva za rok 2006 - 730,48 Euro
- Minerva za rok 2005 - 269,84 Euro
- ARS Polona za 2007 - 324,30 zł
- ARS Polona za 2006 - 83,11 zł
- Swets za lata 2002-2004 - 12.614,04 Euro
- IPS za rok 2005 – 15.398,00 zł

Czasopisma polskie (2 egz. i czasopisma na wymianę, ceny brutto)

RUCH - TORUŃ	2.249,00 zł
Garmond Press	4.613,23 zł
INNE	7.720,73 zł

W roku 2007 przeprowadzono procedurę przetargową na zakup czasopism zagranicznych na rok 2008. W wyniku przetargu wyłoniono dostawców czasopism na 2008 rok :

- ARS POLONA (czasopisma Europy Wschodniej)
- PRESS (czasopisma amerykańskie)
- MINERVA (czasopisma zachodnie)
- PRESS (czasopisma dla Collegium Medicum)
- PRESS (bazy elektroniczne)

UDZIAŁ W KONSORCJACH, CZSOPISMA ELEKTRONICZNE

Konsorcja kontynuowane:

1. American Chemical Society,
2. Chemical Abstracts ,
3. Eifl EBSCO,
4. Elsevier,

5. Emerald,
6. Inspec,
7. JSTOR,
8. MATH,
9. Springer,
10. Royal Society of Chemistry,
11. Wiley,

Nowe:

- Science - umowa konsorcyjna roczna, koordynator A.B.E. Marketing.

WYDATKI NA ŹRÓDŁA ELEKTRONICZNE - 2007 r.

	Cena netto	Finansowanie
American Chemical Society ACS	62.593,38 zł	WCH - 430,97 USD WFAiIS -1.30,37 USD
Chemical Abstracts (brutto)	84.900,00 zł	WCH 1/3 UMK śr.. og. 2/3
EiFl EBSCO	28.885,90 zł	BU UMK 40,70% BCM 59,30%
Elsevier	515.056,42 zł	WMiI 32,65% WBiNoZ 9,89% Wydz. FAiIS 33,00% WCH 19,37% WNE 2,50%. CA 0,36% CM 2,23% Obciążenie dla RCIM 4 203,00 EUR
Emerald	2.276,96 zł	Biblioteka Uniwersytecka
INSPEC	22.838,41 zł	WFIZ 1/3 UMK śr.. og. 2/3
JSTOR	4.165,10 zł	WBiNoZ 50% WMiI 50%
MATH	2.062,00 zł	WMiI 1/3 UMK śr.. og. 2/3
Science	8.901,43 zł	B UMK
RSC	58.952,66 zł	WCH 1/3 UMK śr. og. 2/3
Springer	162.674,36 zł	WMiI 23,55% WFIZ 21,73% WCH 6,74% WBiNoZ 41,58% CA 3,49% BUMK 2,91% Obciążenie dla CM 2183,84 EUR
Wiley	209.695,62 zł	B UMK - 2.466,03 USD

	Cena netto	Finansowanie
		WBiNoZ - 3.417,43 USD WCH - 46.984,22 USD WFAiIS - 13.026,93 USD WMiI - 753,09 USD WNE - 3.146,15 USD
Gazeta Prawna - Archiwum	483,60 zł	Biblioteka Uniwersytecka
Gazeta Wyborcza – Archiwum	2.386,16 zł	Biblioteka Uniwersytecka
Rzeczpospolita – Archiwum	1.800,00 zł	Biblioteka Uniwersytecka
RAZEM	1.167.672,00 zł	

ZASOBY ELEKTRONICZNE W LICZBACH

Liczba dostępnych baz: 30

W tym:

Konsorcyjnych: 22	Zakupionych w ramach przetargu: 8
ACS Chemical Abstracts EBSCO (11 baz) Elsevier Emerald Inspec JSTOR Math RSC Science Springer Wiley	Current Contents ABES Current Contents LS IBZ ISSN Justis Celex MLA PROLA Ulrich's Plus

Liczba czasopism elektronicznych pełnotekstowych dostępnych z komputerów UMK:

ACS	33
EBSCO	10.145
Elsevier	1.800
Emerald	110
JSTOR	400
RSC	36
Springer	1.290
Wiley	133
Online z przetargu	37
RAZEM	13.984

Liczba sesji w poszczególnych bazach:

ACS	7.918
Chemical Abstracts	358
EBSCO	10.470
Elsevier	90.359
IBZ	248
JSTOR	8.901
Springer	15.372
Wiley	6.740

ZBIORY SPECJALNE

Czytelnię Zbiorów Specjalnych odwiedziło 772 czytelników. Zdecydowana większość korzystała z księgozbioru podręcznego z zakresu dawnej książki i ze starych druków. Do Czytelni przeniesiono księgozbiory podręczne Gabinetu Zbiorów Kartograficznych i Gabinetu Zbiorów Muzycznych.

Gabinet Dokumentów Życia Społecznego

Podobnie jak w latach ubiegłych, przeważająca część zbiorów, które w roku 2007 dotarły do Gabinetu DŻS pochodziła z darów (blisko 95%). Niewielki fragment zbiorów został zakupiony na aukcjach antykwarycznych i od osób prywatnych – 33 jednostki (druki) oraz otrzymany w ramach wymiany z osobami prywatnymi – 10 jednostek (druki). Z egzemplarza wpłynęło 41 jednostek. W ciągu roku 2007 zbiory Gabinetu powiększyły się o 1.766 jednostek (druki).

Propaganda pozyskiwania nowych zbiorów zaowocowała w roku 2007 interesującymi darami od osób prywatnych: Leszek Zaleski z Torunia ofiarował kolekcję książek, czasopism i druków podziemnych z obszaru całej Polski (1981-1989) – 30 tytułów czasopism, 35 tytułów książek oraz 80 jednostek (druki, ulotki, kalendarze, archiwalia); senator Jan Wyrowiński przekazał materiały związane z działalnością Komitetu Obywatelskiego w Toruniu w latach 1989-1991 – ok. 45 jednostek archiwalnych.

W Gabinetcie DŻS gromadzona jest również dokumentacja fotograficzna najważniejszych imprez organizowanych w Bibliotece i Muzeum Uniwersyteckim, na UMK i w Toruniu. Nieliczne fotografie zostały pozyskane z darów – 1.343 jednostki oraz zakupione od osób prywatnych i na aukcjach antykwarycznych – 433 jednostki. W końcu 2007 roku inwentarz fotografii liczył 2.298 pozycji inwentarzowych (w ciągu roku przybyły 83 pozycje – 9.324 jednostki fotograficzne).

Ważniejsze rocznice i wydarzenia dotyczące życia społeczno-politycznego Polski, Torunia i regionu kujawsko-pomorskiego emitowane na antenie TVPolonia, TVP1, TVP2, TVP INFO, TVP3 (Bydgoszcz) oraz TVKablowej Toruń rejestrowane są na nośnikach DVD i opracowane w katalogu komputerowym. W roku 2007 zbiory wzbogaciły się o 84 filmy i nagrania dźwiękowe, łącznie posiadamy 170 jednostek (CD/DVD/video).

W roku 2007 zbiory Pracowni DŻS powiększyły się o 11.094 jednostki (druki, fotografie i filmy na CD/DVD) i na dzień 31 grudnia 2007 roku wynosiły – 109.121 jednostek.

Od początku roku 1994 pod opieką Gabinetu DŹS pozostaje Archiwum Biblioteki Uniwersyteckiej, w którym przechowywana jest dokumentacja archiwalna z lat 1945-2006. W 2007 r. roku do Archiwum przekazano łącznie 254 teczki z aktami. Archiwalia zostały wybrakowane i uporządkowane.

W roku 2007 rozpoczęto prace nad przygotowaniem „prowizorycznego” (próbnego) formularza do komputerowego opracowania dokumentacji fotograficznej.

W roku 2007 udało się także wstępnie opracować i opisać prasę „drugiego obiegu” z lat 1976-1990. Przygotowany został „*Spis czasopism drugiego obiegu*” liczący 1610 tytułów (jedna z największych kolekcji w Polsce).

W okresie sprawozdawczym oddano do digitalizacji – w celu zabezpieczenia i ochrony – m. in. druki i fotografie dotyczące wojny polsko-bolszewickiej (1920), Wilna i Uniwersytetu Stefana Batorego (II połowa XIX wieku do roku 1939), Uniwersytetu Mikołaja Kopernika (1955-1973), materiały związane z wywiadem AK – akta „Lombardu” i „Straganu” z lat 1941-1942, Toruniem w okresie międzywojennym. W roku 2007 do digitalizacji oddano łącznie 469 jednostek DŹS (druki i fotografie); wykonano 2.079 skanów przeniesionych na nośniki CD/DVD (nagrano 22 płyty).

W ciągu roku 2007 ze zbiorów Gabinetu DŹS skorzystało 107 osób (głównie studenci i pracownicy UMK). Na miejscu udostępniono 4.459 jednostek dokumentowych, udzielono odpowiedzi na jedną kwerendę pisemną i osiem e-mailowych. Na zewnątrz wypożyczono 233 jednostki (fotografie: redakcja „Głosu Uczelni”, Muzeum Okręgowe, publikacje przygotowane przez Bibliotekę Narodową i Wydział Prawa Uniwersytetu im. A. Mickiewicza w Poznaniu).

Dokumentacja fotograficzna – przede wszystkim dotycząca UMK – wykorzystywana była przez autorów wystaw tematycznych i okazjonalnych organizowanych w Bibliotece Uniwersyteckiej (np. poświęconych Stefanowi Burchardtowi, Kazimierzowi Jasińskiemu i Henrykowi Baranowskiemu; pośmiertne Leonarda Jarzębowskiego i Marii Mołodcówny) i poza nią (np. w Muzeum Okręgowym) – razem udostępniono 717 jednostek.

Kilka fotografii z kadrami naukowymi Uniwersytetu Stefana Batorego w Wilnie umieszczonych na stronach internetowych Gabinetu DŹS zostało wykorzystane przez twórców strony Radzima www.radzima.org

Na podstawie zbiorów przechowywanych w Gabinetzie (głównie druki i prasa „drugiego obiegu”) Radosław Cebliński napisał i obronił pracę magisterską pt. „Toruń w roku 1989”, przygotowaną pod kierunkiem prof. Jerzego Borejszy w Instytucie Stosunków Międzynarodowych Wydziału Nauk Historycznych UMK.

Gabinet Starych Druków i Rękopisów

Stare Druki

W roku 2007 wpisano do inwentarzy 10 pozycji bibliograficznych w 10 woluminach. Trzy z nich pochodziły z kupna, 7 z daru.

Liczba zamówień z magazynu na stare druki - 571 rewersów, ok. 600 wol.

Dokończono melioracji katalogów kartkowych: alfabetycznego usuwając kartki katalogowe odsyłaczowe książek oddanych do Elbląga (polonika XVI wieku i z kilku skrzynek druków obcych XVI w.) oraz rzeczowego XVIII w. (także usuwając kartki książek zwróconych do Elbląga).

W systemie bibliotecznym Horizon opracowano 145 starych druków i 91 haseł wzorcowych (autorskich i korporatywnych), z tego ok. 60 przesłano do NUKAT. Przy okazji ponownego katalogowania meliorowane są opisy na kartkach w katalogu tradycyjnym i nanoszone stosowne uwagi w inwentarzu.

Przygotowano odpowiedzi na 17 kwerend, w tym na dwie zagraniczne. Odpowiedź na jedną z nich to spis 42 pozycji oryginałów i tłumaczeń dzieł Wergiliusza z okresu od XV-do XVIII wieku + 19 pozycji XIX wiecznych.

Stan zbiorów na dzień 31.12.2007 wynosi 53.440 pozycji bibliograficznych w 39.735 wol.

Ochrona zasobów.

W konserwacji znajdują się następujące obiekty:

1. Ob.6.II.4495 (od 19.02 2003)
2. Inc. III. 52 (od. 21.09.2004)
3. Inc. III.140 (od 3.08. 2007 grant konserwatorski współpracy polsko- niemieckiej)
4. Inc. III.107
5. Inc. II.49-50

Zakonserwowano zachowawczo 19 starych druków wybranych na wystawę *Zjednoczeni w rozproszeniu. Jezuici na przestrzeni wieków.*

Rękopisy

Pozyskano dwie teczki rozkazów ZHP w Toruniu z lat 1975 – 1995.

Zinventaryzowano całą spuściznę po prof. Arturze Hutnikiewiczu. Kontynuowano prace nad inventaryzowaniem spuścizny prof. Karola Górskiego.

Ochrona zasobów: przeprowadzono konserwację zachowawczą 2 rękopisów, rozpoczęte dwie konserwacje autorskie rękopisów, jedna konserwacja autorska rękopisu została zakończona. Dokonano digitalizacji całości 4 rękopisów – po jednym na potrzeby wykonania faksymile oraz na zamówienie zewnętrzne, a dwa przy okazji konserwacji.

Odpowiedziano na 30 szczegółowych kwerend.

Przygotowano pokazy rękopisów i prezentację multimedialną dla 10 wycieczek, w tym 6 zagranicznych. Przez tydzień przyjmowano gości z Biblioteki Narodowej w Pradze, przebywających w Toruniu w ramach wymiany.

Gabinet Zbiorów Graficznych

W 2007 roku pozyskano 323 jednostek, w tym: 293 pocztówki, 12 grafik, 10 ekslibrisów, 8 albumów z ekslibrisami. W tym w formie darów - 242 jednostki (pocztówki).

Zinventaryzowano i opracowano 12 rycin oraz opracowano i opublikowano w bibliotece cyfrowej 367 obiektów (ryciny, stare pocztówki).

Oddział Skontrum skontrolował kolekcję około 4 tysięcy albumów i wydawnictw nietypowych.

W magazynie albumów i katalogów wystaw wydzielono najstarsze (starodruki) i najcenniejsze albumy z oryginalnymi rycinami, ekslibrisami lub fotografią itp. Włączono do zbiorów kolejnych 293 dawnych pocztówek.

W KPBC pokazano dwie wystawy (wraz z towarzyszącymi im tekstami) prezentujące wszystkie obiekty dwóch toruńskich artystów znajdujące się w Gabinecie: Mirosława Piotrowskiego (1942-2002) i Jerzego Hoppena (1891-1969). Przygotowano wystawę miedziorytów Wojciecha

Jakubowskiego w Towarzystwie Naukowym w Toruniu) oraz współpracowano przy niektórych wystawach organizowanych przez BU i Muzeum Uniwersyteckie.

W ramach opracowywania zbiorów Jan Kotłowski opublikował książkę: „Bronisław Jamontt (1886-1957): grafika – rysunek. W pięćdziesięciolecie śmierci artysty”, Toruń 2007 (zilustrowane są wszystkie prace graficzne i rysunkowe, jakie posiada BU) oraz napisał dwa artykuły, które ukazały się drukiem: 1. „Wojciech Jakubowski: artysta grafik, twórca i propagator ekslibrisów”, w: „Miedzioryty Wojciecha Jakubowskiego: ekslibrisy bibliofilów i przyjaciół z Torunia”, Toruń, 2007, 2. „Grafika Mirosława Piotrowskiego”, w: „Mirosław Piotrowski: 1942-2002. Grafika i rysunek”, Toruń 2007.

Odpowiedziano na 8 szczegółowych kwerend. W ramach praktyk studentki Bibliotekoznawstwa i Informacji Naukowej porządkowały kolekcję katalogów ekslibrisów - daru Wiktora Dziulikowskiego z Wrocławia)

Gabinet Zbiorów Muzycznych

Do zbiorów wpłynęły 253 nabytki: 205 jednostek inwentarzowych nut, w tym jeden rękopis oraz 48 wol. płyt CD. Z zakupu pozyskano 3 wol. nut, w tym z aukcji nuty 2 polonezów. Jako dar pozyskano 156 wol. nut, w ramach wymiany otrzymano 9 obiektów a z egzemplarza obowiązkowego wpłynęły 84 wol. nut.

Opracowanie zbiorów - powstało 70 opisów bibliograficznych, 78 ściągnięto z NUKAT oraz utworzono samodzielnie 47 haseł khw. Do NUKAT wprowadzono 10 obiektów.

Udostępniono na miejscu 459 wol. (nuty, płyty, księgozbiór podręczny, czasopisma). Na zewnątrz wypożyczono 35 wol. nut.

Uporządkowano i spisano kolekcję płyt po zmarłym w Paryżu w 1997 r. księgarzu, bibliofilu i muzykologu Bronisławie Mazowieckim. Kolekcja ta, licząca 350 pozycji to zbiór płyt szelakowych i winylowych, stanowiących cenny materiał do dalszych badań muzykologicznych i bibliograficznych. Informacja o cennym zbiorze płyt została zamieszczona w komunikacie wygłoszonym na I Ogólnopolskiej Konferencji Fonotek w Warszawie. Wykaz dostępny jest w postaci pliku komputerowego.

Sfinalizowano porządkowanie spuścizny po toruńskim kompozytorze Janie Michale Wiczorku. Przekazany materiał nutowy w 90 % to rękopisy, które dotarły w stanie dużego rozproszenia.

Z okazji piętnastej rocznicy śmierci dr Stefana Burhardta (1899-1991), bibliotekarza, bibliofila i pierwszego dyrektora Biblioteki Uniwersyteckiej zorganizowano wystawę dedykowaną tej tak charakterystycznej i nietuzinkowej postaci toruńskiego środowiska bibliotekarskiego, przy merytorycznej pomocy dr Anny Supruniuk. Na wystawie zaprezentowano dokumenty pochodzące z Archiwum UMK, Archiwum Biblioteki oraz materiały ze zbiorów Dokumentów Życia Społecznego, Rękopisów, a także fragment kolekcji polonezów pochodzących ze Zbiorów Muzycznych.

W ramach corocznej imprezy „Noc w Bibliotece” udostępniono nagrania słowno-muzyczne i sprzęt fonograficzny.

Realizowano kwerendy krajowe i zagraniczne: 16 kwerend email (4 zagraniczne; 12 krajowych) ; 1 listowna ; 8 zapytań telefonicznych.

ARCHIWUM EMIGRACJI

Prace oddziału

- ∞ przygotowanie do druku, korekty, redakcja książek wydawanych przez Archiwum Emigracji
- ∞ porządkowanie archiwum Libelli i Pavilon Record Company
- ∞ uporządkowanie archiwum fotograficznego Archiwum Emigracji

- ⌘ uporządkowanie archiwum Halimy Nałęcz
- ⌘ ponowne uporządkowanie wszystkich grafik (ok. 1000 szt.) Konstantego Brandla
- ⌘ uporządkowanie rysunków Haliny Korn-Żuławskiej - ok. 500 szt.
- ⌘ uporządkowanie materiałów i prac Piotra Łabuźka (Baro) i Barbary Łabużek - ok. 600 szt.
- ⌘ przygotowanie tekstów do rocznika „Archiwum Emigracji”: korekta, uzupełnienie przypisów, redakcja tekstów
- ⌘ pomoc przy porządkowaniu archiwaliów oraz sporządzaniu dokumentacji prac Hilarego Krzysztofiaka,
- ⌘ sfotografowanie wszystkich prac Halimy Nałęcz, opisanie i przygotowanie materiału ikonograficznego do książki o malarce dla prof. Jana Sienkiewicza
- ⌘ fotografowanie i spisywanie prac Meli Muter,
- ⌘ wdrożenie do działalności Towarzystwa Przyjaciół Archiwum Emigracji

Przygotowano i opublikowano następujące książki (w tym 3 wyszły z datą 2006):

1. Jan Wiktor Sienkiewicz, *Halima Nałęcz*. Toruń: TP AE; Oficyna Wydawnicza Kucharski, 2007, 148 s., il. - *Artyści Polskiego Londynu*, 1 (wersja polska i angielska). Wstęp Mirosław A. Supruniuk. Redakcja i korekty: Aneta Jadowska, Joanna Krasnodębska.

2. „Archiwum Emigracji. Studia, Szkice, Dokumenty”. Pod red. Mirosława A. Supruniuka i Wacława Lewandowskiego, z. 9. Toruń: Uniwersytet Mikołaja Kopernika, 2007 - *Archiwum Emigracji* T. 28.

3. *Definicja szczęścia. Listy do Anny Frajlich 1972-2003*, do druku przygotowała, słowem wstępnym i przypisami opatrzyła Anna Supruniuk. Toruń: UMK, 2007, 214, [2] s. - *Archiwum Emigracji* T. 27.

4. *Gombrowicz emigrantów. Na podstawie ankiety Michała Chmielowca w londyńskich "Wiadomościach"*, przygotował do druku, uzupełnił i wstępem opatrzył Mirosław A. Supruniuk. Toruń: UMK, 2006, 185, [1] s. - *Archiwum Emigracji* T. 26.

5. *Sztuka polska w Wielkiej Brytanii 1940-2000*, wybrał, przygotował do druku i wstępem opatrzył M. A. Supruniuk. Toruń: UMK, 2006, 462, [1], il. - *Archiwum Emigracji* T. 25.

6. *Inwentarz archiwum "Wiadomości" (1946-1981)*, opracowali: Mirosław A. Supruniuk, Aneta Jadowska i Marta Karpińska, wstępem opatrzył Mirosław A. Supruniuk. Toruń: UMK, 2006, 281, [2] s., il. - *Archiwum Emigracji* T. 24.

22 marca 2007 r. odbyło się w Toruniu zebranie międzynarodowej redakcji „Archiwum Emigracji”, w którym uczestniczyli: prof. Swietłana Czerwonnaja (UMK), dr Beata Dorosz (Instytut Badań Literackich), dr Rafał Moczgodan (sekretarza redakcji, UMK), prof. Józef Olejniczak (Uniwersytet Śląski), prof. Dobrochna Ratajczakowi (UAM), prof. Jan W. Sienkiewicz (UKSW), dr Anna Supruniuk (UMK), dr Mirosław A. Supruniuk (redaktor naczelny, UMK), prof. Wacław Lewandowski (zastępca redaktora, UMK) i prof. Mariusz Wołos (UMK).

W październiku po raz szósty przyznano nagrodę „Archiwum Emigracji” za najlepszą pracę magisterską i doktorską na temat emigracji polskiej po 1939 r. Jury nagrodiło dwie prace doktorskie: Magdaleny Kokoszki z Uniwersytetu Śląskiego w Katowicach (*Powtarzanie i niepowtarzalność w antologii osobistej Tymoteusza Karpowicza. Przypadek "Słojów zadrzewnych"*) i Piotra Biłosa z Institut National des Langues et Civilisations Orientales w Paryżu (*L'exil ou vers une littérature conçue a l'échelle du monde: Gustaw Herling-Grudziński, Witold Gombrowicz, Czesław Miłosz*) oraz wyróżniło dwie prace magisterskie: Joanny Mazurskiej z Uniwersytetu Mikołaja Kopernika w Toruniu (*O definicji i roli emigracji w polskiej myśli politycznej 1945-1989*) i Magdaleny Bednarek z Uniwersytetu Adama Mickiewicza w Poznaniu (*Proza Stefana Themersona w perspektywie polskiego modernizmu*).

Z okazji wizyty w Toruniu prezydentów Polski i Litwy przygotowano wystawę z akwareli i gwaszy Mariana Kościałkowskiego (z folderem w języku polskim i litewskim).

Gromadzenie:

Archiwum pozyskało następujące kolekcje archiwalne i materiały:

- archiwum Stowarzyszenia Kombatantów Polskich w Niemczech,
- korespondencję Ryszarda Loewa,
- archiwalia Józefa Kornbluma,
- archiwum, księgozbiór oraz ok. 500 prac Marka Oberlandera z okresu nicejskiego,
- dzienniki Stanisława Wujastyka, emigranta z Niemiec,
- dzienniki Grzegorza Naliwajka, emigranta ze Szwecji,
- kolejna partia archiwum i dzieł sztuki Marka Żuławskiego oraz Haliny Korn-Żuławskiej
- skrypty radiowe Krystyny Miłotworskiej, dziennikarki RWE (audycje o Polakach na Wschodzie),
- archiwalia i rysunki (ok. 300 szt.) Piotra Łabuźka (Baro).

Digitalizacja

- zeskanowano roczniki „Wiadomości Polskich, Politycznych i Literackich” londyńskich (lata 1940–1944);
- zeskanowano wszystkie prace Marka Oberlandera (ok. 500 szt.) i całość materiału nagrano na płyty CD;
- rozpoczęto systematyczne przegrywanie filmów będących na taśmach VHS na płyty DVD;
- prowadzi się bieżące fotografowanie dzieł sztuki i archiwizowanie zdjęć na płytach CD.

Korespondencja z Archiwum „Wiadomości” została poddana konserwacji.

Praca z użytkownikami:

- ze zbiorów Archiwum Emigracji skorzystały 94 osoby,
- przyjęto na zajęcia grupę studentów bibliotekoznawstwa (prezentacja księgozbioru z Oficyny Samuela Tyszkiewicza) i studentów historii;
- odpowiadając na pytania i kwerendy (pocztą i e-mailem), wysłano ok. 100 listów (w tym zagranicznych) z informacjami o zawartości zbiorów. Sporządzano także kopie cyfrowe z niektórych materiałów;
- ściśle współpracowano z Oficyną Wydawniczą Kucharski, wyszukując i udostępniając materiały ikonograficzne;
- czytelnicy skorzystali z ok. 450 książek i czasopism z księgozbioru podręcznego.

UDOSTĘPNIANIE ZBIORÓW

Od 19 lutego 2007 r. zmieniono godziny otwarcia Biblioteki Głównej. Od poniedziałku do piątku Biblioteka jest otwarta w godzinach 8.00 – 20.00. W niedziele otwarta została kolejna agenda – Wypożyczalnia, w godzinach 9.00 – 12.00.

W 2007 r. do magazynów przyjęto i osygnowano :

książek..... 32.189 wol.
czasopism.....12.518 wol.
płyt CDROM..... 87 szt.
Razem.....44.794 wol.

- Wydano do Wypożyczalni i Czytelni Głównej**663.284 wol.**
- Nie zrealizowano rewersów..... **29.503 szt.**

- Wydano do innych oddziałów z sygnowania..... **7.028 wol.**
- Zwrócono z innych oddziałów..... **6.842 wol.**

W Wypożyczalni zarejestrowano **45.294 czytelników**, w tym 86 zbiorowych.

Czytelnicy wypożyczyli

- w Wypożyczalni **438.418 wol.**
- w Wolnym Dostępie **30.274 wol.**

W 2007 r. czytelnicy zagubili 162 wol. Wypożyczalnia przyjęła za przetrzymane i zagubione książki oraz duplikaty kart bibliotecznych 82.007,20 zł.

Czytelnia Główna

W 2007 r. czytelnię odwiedziło **42.336** czytelników, którzy korzystali z **1.564.000** woluminów wydanych z magazynów oraz z księgozbioru podręcznego Czytelni.

Wypożyczalnia Miejskowa

1. **W kwietniu 2007 r. uruchomiona została usługa elektronicznego zamawiania książek z magazynu.** Podłączenia elektroniczne zastąpiły tradycyjne. Można rezerwować przez internet książki wypożyczone a także nowe, jeszcze opracowywane.
2. Czytelnicy otrzymali dostęp do własnego konta. Samodzielnie mogą zamawiać, rezerwować, przedłużać termin wypożyczenia oraz wprowadzać zmiany adresu email.
3. W październiku studenci pierwszego roku otrzymali nowy rodzaj legitymacji (plastikową), która jest jednocześnie kartą biblioteczną. Dotychczas słuchacze 2 kierunków studiów posiadali 2 karty biblioteczne. Dążymy do tego aby student posiadał jedno konto.
4. Od września porządkowano bazę czytelników (wyjaśniono błędy po porównaniu z bazą studentów USOS).
5. W 2007 r. biblioteki: Wydziału Pedagogiki, Wydziału Prawa i Administracji i Biblioteka Instytutu Stosunków Międzynarodowych i Politologii rozpoczęły elektroniczną rejestrację wypożyczeń. Pracownicy tych bibliotek przeszli praktykę w Wypożyczalni Biblioteki Głównej. Współpraca (wspólne konta elektroniczne czytelników) układa się bardzo dobrze.
6. Na kody kreskowe naklejono ok. 45 tys. sztuk folii. Dodrukowano i naklejono 600 sztuk kodów kreskowych.

Wypożyczalnia Międzybiblioteczna

1. W 2007 roku wzrosła liczba zamówień wysłanych przez Wypożyczalnię Międzybiblioteczną do innych bibliotek krajowych i zagranicznych. Świadczy to o dużych brakach w naszym księgozborze i sporym zainteresowaniu literaturą zagraniczną (nowe specjalizacje na studiach filologicznych).
2. W 2007 roku rejestrację zamówień międzybibliotecznych czytelników Biblioteki UMK przeniesiono do programu Excel, co ułatwia wyszukiwanie zamówień i kontrolę ich realizacji.
3. Od października 2007 r. dziewięciu bibliotekom uniwersyteckim przyznano uprawnienia do dokonywania samodzielnych wypożyczeń międzybibliotecznych w systemie Horizon.

Kolekcja literatury w wolnym dostępie

Kolekcja liczy ogółem 23.439 wol.

W 2007 r. kolekcja powiększyła się o 1.150 książek, najczęściej lit. angielskiej.

We wrześniu 2007 r. przeprowadzono coroczne skontrum. Wykazało brak 3 książek.

Praca z użytkownikami

W roku 2007 pracownicy Wypożyczalni dużo czasu poświęcili na indywidualne szkolenia czytelników w zakresie elektronicznego zamawiania i obsługi konta.

Wypożyczalnia Międzybiblioteczna

I. Zamówienia Biblioteki Uniwersyteckiej w Toruniu do innych bibliotek:

1. Liczba rewersów wysłanych :	842
w Polsce:	569
za granicę:	273
2. Rewersy zrealizowane:	685
w Polsce:	434
za granicą	251
3. Sprowadzono z bibliotek krajowych:	
- wol. wydawnictw zwartych i ciągłych:	314
- mikrofilmów (szpul)	118
- kserokopii	94
- plik	1
4. Sprowadzono z bibliotek zagranicznych:	
- wol. wydawnictw zwartych i ciągłych:	238
- mikrofilmów:	5
- mikrofisz:	3
- kserokopii:	5
- wydruków z SUBITO	2

II. Zamówienia nadesłane do Biblioteki Uniwersyteckiej w Toruniu:

1. Liczba rewersów nadesłanych:	2.879
- z Polski:	2.859
- z zagranicy	20
2. Rewersy zrealizowane :	2.000
- z Polski:	1.988
- z zagranicy:	12
3. Wysłano do bibliotek krajowych:	
- wol. wydawnictw zwartych i ciągłych:	1.561
<i>w tym czasopism</i>	<i>10</i>
- mikrofilmówszpul	2
- kserokopii:	888
- plików	966
- CD	1
4. Wysłano do bibliotek zagranicznych:	
- wol. wydawnictw zwartych i ciągłych:	7
- kserokopii:	4
- plików	1

III. Liczba kont elektronicznych :

- krajowych:	419
- zagranicznych:	21

Podobnie jak w latach ubiegłych zamówienia kierowaliśmy najczęściej do bibliotek niemieckich –

230 rewersów (najwięcej do Universitätsbibliothek Tübingen – 56, Universitätsbibliothek Bamberg – 35, Staatsbibliothek zu Berlin – 21, Universitätsbibliothek Passau – 18, Universitätsbibliothek FU Berlin – 14, Universitätsbibliothek Rostock – 12, Bayerische Staatsbibliothek München – 9, Universitätsbibliothek Oldenburg – 6).

W 2007 r. korzystaliśmy także z księgozbiorów bibliotek norweskich (32 zamówienia elektroniczne: Nasjonalbiblioteket Oslo, Mo i Rana; Universitesbiblioteket: Trondheim, Bergen, Oslo); szwedzkich (4 zamówienia) i włoskich (3 zamówienia).

W 2007 roku większość opłat związanych z wypożyczaniem międzybibliotecznym Biblioteka regulowała bonami płatniczymi IFLA w kwocie 3.417,99 PLN.

Pracownia Pomorzoznawcza

Stałym elementem działalności Pracowni są prace bibliograficzne, wydawane drukiem lub publikowane w Internecie.

W 2007 troje pracowników Pracowni (A. Biedrzycki, A. Domańska i U. Zaborska) wykonało korektę opisów bibliograficznych i układu „Bibliografii Wilna” przygotowanej przez Henryka Baranowskiego (przy współpracy Jolanty Goławskiej). Przygotowano także uroczystą prezentację „Bibliografii” oraz wystawę towarzyszącą „Wilno moje nad Wisłą”.

W 2007 r. kontynuowano prace bibliograficzne:

- zestawienie bibliografii pracowników BU za lata 2001 – 2007
- zestawienie przedmiotowo-podmiotowej bibliografii Mikołaja Kopernika
- Bibliografię Torunia,

Stan księgozbioru Pracowni – 20.987 wol.

Księgozbiór czytelnicy stanowi podstawę do badań pomorzo- i bałtoznawczych. Znaczną część stanowią wydawnictwa XIX-wieczne, często o unikatowym charakterze.

W 2007 r. czytelnicy odwiedziło 5.377 czytelników którym udostępniono 50.688 wol. oraz 21 mikrofilmów, 216 mikrofilmów i 14 CD. Pracownicy Czytelnicy zrealizowali 26 kwerend dotyczących regionu (często wymagających żmudnych poszukiwań bibliograficznych).

Centrum Dokumentacji Europejskiej

Centrum Dokumentacji Europejskiej ściśle współpracuje z Przedstawicielstwem Komisji Europejskiej w Polsce, ośrodkami informacji europejskiej (zwłaszcza z polską siecią CDE), rzecznikiem patentowym UMK, Urzędem patentowym RP oraz z krajowymi ośrodkami informacji patentowej. Efektem współpracy m.in. z Przedstawicielstwem KE i koordynatorem sieci CDE, Dyrektorem Kolegium Europejskiego w Natolinie była organizacja ogólnopolskiej konferencji *Centra Dokumentacji Europejskiej 5 lat po podpisaniu Traktatów Rzymskich* w BU w Toruniu.

W 2007 r. skatalogowano 2.867 norm, łącznie w bazie katalogowej Biblioteki są opisy 8.989 norm.

Realizacja projektu Wolny dostęp

Bibliotekarze dziedzinowi raz w tygodniu przeglądali bieżący wpływ z egzemplarza obowiązkowego typując książki do kolekcji dziedzinowych, jak i również sygnalizując konieczność zakupu dodatkowych egzemplarzy wybranych pozycji. Dla wszystkich książek wyselekcjonowanych do wolnego dostępu tworzono znak miejsca. Pozycje wytypowane do korzystania na miejscu trafiają od razu ze znakiem miejsca do kolekcji dziedzinowych w Czytelnicy Głównej, pozostałe (przewidziane w przyszłości do wypożyczeń), kierowane tymczasowo do magazynów, otrzymują tzw. proponowany znak miejsca (pzm).

Tworzone są także znaki miejsca dla księgozbioru wydzielonego biblioteki w Grudziądzu, a osoba prowadząca tę bibliotekę została wstępnie przeszkolona.

Znaki miejsca i proponowane znaki miejsca otrzymało w 2007 r. 11.875 pozycji książkowych.

Stanowi to prawie 37% książek opracowanych rzeczowo w Oddziale Informacyjno-Rzeczowym

Bibliotekarze dziedzinowi przejrzeni w Czytelni Głównej, w dawnej kolekcji Matematyczno-Przyrodniczej, księgozbiór z dziedzin: matematyka, informatyka, fizyka, chemia, technika, geografia, biologia, medycyna pod względem jego przydatności i aktualności. Wycofano pozycje, które nie stanowią kanonu dydaktycznego.

W Czytelni Głównej, na bazie księgozbioru podręcznego, utworzono trzy kolejne kolekcje dziedzinowe: Dział Ogólny, Bibliotekarstwo, Język i Literatura.

Liczba pozycji w kolekcjach dziedzinowych (udostępnianych w Czytelni Głównej);

1. Bibliotekarstwo	3.413 wol.
2. Ekonomia	428 wol.
3. Filozofia i Religia	3.024 wol.
4. Historia	3.352 wol.
5. Języki i Literatura	3.523 wol.
6. Nauki społeczne	632 wol.
7. Dział ogólny i Nauka	1.929 wol.
8. Psychologia i Pedagogika	820 wol.
9. Prawo	2.170 wol.
10. Sztuka	18.134 wol.
11. Czytelnia Profesorska	1.143 wol.

DZIAŁALNOŚĆ INFORMACYJNA

W 2007 r. Informatorium odwiedziło 12.349 czytelników, spośród których z Internetu skorzystało 2.516 osób.

Stan księgozbioru na 31.12.2007 r.:

Książki : 5.489 wol. (4.034 tytułów)
Czasopisma : 4.247 wol. (470 tytułów)

Razem: : 9.736 wol.

Kwerendy:

Poczta elektroniczna: 1.170

Gadu-Gadu (od 10.05.2007): 800

Telefoniczne: 3.145

Osobiste: 7.644

Razem: 12.759

OCHRONA I KONSERWACJA ZBIORÓW

Prace Oddziału

Zespół introligatorów

Ogółem zespół introligatorów wykonał 1375 reperacji i opraw głównie książek i czasopism z księgozbiorów podręcznych i magazynów.

Ważniejsze prace: – oprawa książek w skórę i półskórek ze złoceniami (13 sztuk), oprawy z reperacją i z zachowaniem starych okładek (371 sztuk), oprawy ozdobne w całe płótno ze złoceniami (9 sztuk), teczki ochronne do gazet (1046) oprawy nowe z drukiem i reperacją składek (428 sztuk), oprawy broszurowe z reperacją kart 68 sztuk. Oddział wykonuje także artystyczne oprawy dla potrzeb

Uniwersytetu (pudła, teczki, tuby itd.).

Zespół konserwatorów

Konserwacji pełna starodruków.....	1 rozpoczęta
Konserwacja zachowawcza na starodrukach.....	45 wol.
Konserwacji pełna rękopisów.....	1 szt.+ 2 rozpoczęte
Konserwacja zachowawcza na rękopisach.....	2 szt.
Konserwacji grafik.....	1 album, 347 grafik
Konserwacji map i atlasów.....	1 szt.
Konserwacja zachowawcza dokumentów	211 szt.
Naprawy gazet	5 poz.
Oczyszczanie ze smaru	1 poz.
Konserwacja zachowawcza na książkach i gazetach użyzanych	13 szt.
Dezynfekcji: łącznie wykonane	35 wsadów
Odpłatnie	22 wsady

Orientacyjna wycena prac konserwatorskich /nie licząc dezynfekcji nieodpłatnych i wykonanych dla biblioteki/ oparta na Zasadach wynagrodzenia artystów plastyków konserwatorów, restauratorów dóbr kultury zaproponowana przez ZG ZPAP w 1999 roku, uaktualniona zgodnie ze średnią krajową na IV kwartał 2007 roku wyniosła **191 379,00 zł**. Do sumy tej należy dodać środki pozyskane dla uczelni za dezynfekcje wykonane dla instytucji zewnętrznych /netto 11 000,00 zł/, co daje **ostateczną kwotę 202 379,00 zł**.

Biblioteka pozyskała środki na wykonanie konserwacji 3 cennych zabytków. Pierwszym jest iluminowany kodeks pergaminowy (finansowana przez Wydawnictwo Młotkowski). Dwie kolejne konserwacje autorskie (kodeksu pergaminowego i inkunabułu) dofinansowała Fundacja Współpracy Polsko-Niemieckiej. .

Zakupiono kolejne rejestratory temperatury i wilgotności względnej. Urządzenia zostały rozmieszczone w różnych punktach budynku. Stale prowadzona jest analiza warunków klimatycznych pomieszczeń.

Infrastruktura Pracowni

Do pracowni została zakupiona maszyna do uzupełniania ubytków masą papierową i suszarka do papieru o wielu sitach oraz dwa kautery.

KONTROLA i SELEKCJA ZBIORÓW

Skontra zbiorów

W dniach 14. 05. - 13. 06. 2007 r. przeprowadzono skontrum w Sekcji – Gabinetzie Zbiorów Graficznych Oddziału Zbiorów Specjalnych. W ramach inwentaryzacji w magazynie zbiorów graficznych przejrano sygnatury A.1 – A.4000. W wyniku skontrum stwierdzono brak 35 pozycji inwentarzowych oraz stwierdzono 154 braki częściowe.

W dniach 4. 09 – 21. 12. 2007 przeprowadzono skontrum w Bibliotece Instytutu Historii i Archiwistyki UMK. Zakres sprawdzonych numerów inwentarzowych był następujący: 1 – 2140, 2241 – 6350, 7422 – 9722, 10000 – 10068, 10071 – 10072, 10554 – 11430, 11431 – 12440, 13391 – 16000, 16001 – 54777. Inwentarz w sposób ciągły prowadzony jest dopiero od nr 16001.

Cały kontrolowany księgozbiór jest podzielony na dwie główne części. Pierwsza najliczniejsza część to książki w magazynach z sygnaturą magazynową na zewnątrz, druga to księgozbiór w czytelnicy z sygnaturą czytelnianą. W jednym i drugim przypadku podczas kontroli zaszła konieczność otwierania każdej książki w celu sczytania sygnatury inwentarzowej znajdującej się na odwrocie karty tytułowej.

Część książek posiadała dwie sygnatury inwentarzowe (efekt próby założenia nowych inwentarzy). Taka sytuacja oraz bardzo zniszczony pierwszy inwentarz spowodowały kontrolę księgozbioru. Stan sprawdzonego księgozbioru: 46.336 wol. W wyniku skontrum stwierdzono brak 253 pozycji inwentarzowych.

W dniach 12.11 – 21.12.2007 r. przeprowadzono skontrum w Bibliotece Katedry Filologii Klasycznej UMK. Zakres sprawdzanego księgozbioru to sygn. 1 – 14463.

W wyniku skontrum stwierdzono brak 1.089 pozycji inwentarzowych

2. 07. 2007 w Bibliotece Głównej rozpoczęto usuwanie kart z katalogu alfabetycznego. Usuwno karty na pozycje książkowe znajdujące się w katalogu komputerowym Horizon. Ogółem przejrzano i usunięto 146.321 kart z 1.793 skrzynek.

Prace te związane były z rozpoczętym na początku roku skanowaniem alfabetycznego katalogu kartkowego.

Od września 2007 r. komputerowy katalog kartkowy jest dostępny online pod adresem <http://www.kat.umk.pl/ksiazki/>

KPBC i DIGITALIZACJA ZBIORÓW

W 2007 r. w Bibliotece Uniwersyteckiej zdigitalizowano i opublikowano w bibliotece cyfrowej 2.486 obiektów (łącznie zasób KPBC został powiększony o 4.100 nowych publikacji).

Ogółem BU w Toruniu udostępnia w bibliotece cyfrowej 7.439 obiektów.

Liczba wyświetleń publikacji Biblioteki Uniwersyteckiej w 2007 r. – 498.401

Dzięki funduszom pozyskanym z grantu *Budowa kolekcji cyfrowej BALTICA (Pomeranica, Lituania, Livonia)* - ze zbiorów własnych rozbudowana została kolekcja *Regionalia*, m.in. zdigitalizowano źródła do historii Pomorza. W zasobach biblioteki cyfrowej pojawiło się także wiele numerów gazet regionalnych, np. Gazety Toruńskiej czy Thorner Freiheit.

WYSTAWY

W 2007 r. Biblioteka Uniwersytecka była organizatorem lub współorganizatorem wystaw:

STEFAN BURHARDT (1899-1991)

6 grudnia 2006 roku minęła 15. rocznica śmierci starszego kustosza dyplomowanego S. Burhardta (1899-1991), bibliotekarza, bibliofila, muzykologa i pierwszego dyrektora Biblioteki Uniwersyteckiej. "Czy życie było snem, czy złudą, czy jedną wielką, piękną pieśnią..." tak o swoim życiu z właściwą sobie pogodą ducha mówił Stefan Burhardt. Było to także motto otwartej 4 stycznia 2007 roku w Bibliotece Uniwersyteckiej wystawy dedykowanej tej tak charakterystycznej i nietuzinkowej postaci toruńskiego środowiska bibliotekarskiego.

Wystaw prezentowała dokumenty pochodzące ze zbiorów Archiwum UMK, Archiwum Biblioteki UMK oraz materiały i fotografie ze zbiorów Sekcji: Dokumentów Życia Społecznego, Rękopisów, a także fragment przechowywanej w Zbiorach Muzycznych największej w Polsce kolekcji polonezów, której twórcą jest dr S. Burhardt.

Pośród prezentowanych kompozycji polonezowych znalazły się cymelia i rzadkości w zbiorach muzycznych polskich bibliotek, np. XIX wieczne zbiory polonezów autorstwa Michała Kleofasa Ogińskiego i Karola Kurpińskiego, pierwsze wydania polonezów Fryderyka Chopina, polonez Wolfganga Amadeusa Mozarta - syna, czy młodzieńczy taniec polski Władysława Żeleńskiego. Wystawa była dostępna do 31 stycznia 2007 r.

„120 Lat Polskiego Towarzystwa Historycznego w świetle dokumentów Archiwum PAN” – Ekspozycja, przygotowana przez Archiwum Polskiej Akademii Nauk w Warszawie, prezentowana była od 6 do 28 lutego 2007.

Ponad 90% udostępnionych dokumentów na wystawie to oryginały ilustrujące polskie życie intelektualne w drugiej połowie XIX i XX wieku. Wśród pism urzędowych i korespondencji można było znaleźć autografy wielu znakomitych przedstawicieli polskiej nauki i życia politycznego naszego kraju (J. Piłsudskiego, L. Kolankowskiego, A. Semkowicza, St. Herbsta, O. Balzera, ks. J. Twardowskiego...).

Wystawa została wzbogacona o dokumenty z Toruńskiego Oddziału PTH oraz fotografie Prezesów Zarządu Głównego Towarzystwa, pochodzących z Torunia.

„Wilno i cały świat w malarstwie Rafała Chwolesa (1913 - 2002)”

W dniach od 13 kwietnia do 20 maja w Muzeum Lubuskim w Gorzowie Wielkopolskim prezentowana była wystawa poświęcona twórczości malarzkiej Rafała Chwolesa (1913 - 2002). Prezentowane prace wileńskiego artysty, związanego ze środowiskiem żydowskim, działającego po 1969 r. na emigracji, pochodziły ze zbiorów Rodziny mieszkającej w Paryżu i Muzeum Uniwersyteckiego w Toruniu.

Marek Żuławski MISTERIUM PASSIONIS ET RESURRECTIONIS.

Marek Żuławski (1908-1985)- malarz, rysownik, grafik i krytyk sztuki. Był synem filozofa i pisarza Jerzego Żuławskiego, autora m.in. trylogii *Na srebrnym globie*, oraz Kazimierzy z Hanickich, doktora romanistyki i tłumaczki literatury francuskiej. Dzieciństwo spędził w Zakopanem, czasy gimnazjum w Toruniu, gdzie od 1920 r. owdowiała matka prowadziła pensjonat na Bydgoskim Przedmieściu.

Studiował w warszawskiej Szkole Sztuk Pięknych, w pracowniach Karola Tichego, Felicjana Kowarskiego i Leonarda Pękalskiego. W 1935 r. wyjechał do Paryża, a następnie do Londynu, gdzie pozostał.

Uczestniczył w ponad 150 wystawach zbiorowych oraz 26 indywidualnych, z których pierwsza miała miejsce w londyńskiej Leger Gallery w 1937 r.

Tematyka religijna, z mniejszym lub większym natężeniem, pojawiała się w przeciągu całej twórczości Żuławskiego. Obrazy te były wysoko oceniane przez krytyków, cieszyły się uznaniem na licznych wystawach m.in. *Religious Theme* w londyńskiej Tate Gallery (1958) i Bedford House Gallery (1975).

Na wystawie obok kilkudziesięciu prac o motywach nawiązujących do Pasji i Zmartwychwstania Chrystusa, znalazły się także teksty malarza, stanowiące swojego rodzaju komentarze do obrazów. Wszystkie prace подарowane zostały przez Marylę Żuławską do zbiorów Muzeum Uniwersyteckiego i Archiwum Emigracji w Bibliotece Uniwersyteckiej w Toruniu. Autor wystawy: Sławomir Majoch. Ekspozycja czynna od 23 lutego do 12 kwietnia 2007.

"Przeciwko kilku myślom... co nie nowe! Procesy krajowców za kontakty z paryską "Kulturą" - wystawa organizowana wspólnie z Oddziałem IPN w Gdańsku i Biurem Edukacji Publicznej w Warszawie.

Wystawa dotyczyła inwigilacji oraz procesów wytaczanych literatom i twórcom w PRL, którzy pomimo zakazów i restrykcji w okresie rządów Władysława Gomułki kontaktowali się z zespołem paryskiej "Kultury" oraz kolportowali pisma w kraju.

Na otwarciu wystawy odbył się pokaz filmu z archiwum IPN o inwigilacji pracowników paryskiej "Kultury" oraz promocja książki dr Małgorzaty Ptaśńskiej-Wójcik "Z dziejów Biblioteki Kultury 1946 - 1966". Jej autorstwa był również scenariusz wystawy. Ekspozycja czynna od 12 marca do 5 kwietnia 2007.

„Zjednoczenie w rozproszeniu. Jezuita w ciągu wieków”

Jednym z istotnych przejawów działalności Zakonu Jezuitów jest prowadzone na szeroką skalę duszpasterstwo akademickie. W Toruniu jezuita sprawują opiekę duszpasterską nad środowiskiem akademickim od początku istnienia UMK. Zwrócił się do nich z prośbą o to pierwszy rektor, prof. L. Kolankowski, co ściągnęło na niego falę krytyki ze strony władz partyjnych.

Wystawa w Bibliotece Uniwersyteckiej była kolejnym przejawem tej długoletniej współpracy między jezuitami i Uniwersytetem. Obok plansz i gablot, zawierających informacje dotyczące ojców-założycieli - św. Ignacego Loyoli (1491-1556), św. Franciszka Ksawerego (1506-1552) i bł. Piotra Fabera (1506-1546), ich podróży misyjnych i początków zakonu, na wystawie pojawiły się też materiały dotyczące obecności jezuitów w Polsce, a zwłaszcza - w Wilnie i w Toruniu. Sporo uwagi poświęcono również duchowości ignacjańskiej jako aktualnej propozycji dla zagubionego w ponowoczesnym bałaganie człowieka. Domknięciem wystawy były materiały dotyczące Wspólnot Życia Chrześcijańskiego oraz toruńskiego duszpasterstwa akademickiego - jako formacji ściśle powiązanych z jezuitami zarówno merytorycznie, jak i formalnie.

W dniu wernisażu pokazano cenne starodruki ze zbiorów Biblioteki Uniwersyteckiej - między innymi Directorium in exercitia spiritualia, czyli Ćwiczenia duchowne Ignacego Loyoli wydane w 1606 r. w rzymskim Kolegium Towarzystwa Jezusowego, prace wybitnych teologów jezuitów - Roberta Belarmina i Franciszka Suareza, a także dzieła jezuitów znaczące w historii polskiej literatury i kultury - wydania Kazan Piotra Skargi (Kazania o siedmiu sakramentach - druk z 1600 r. i Kazania sejmowe - wydanie z 1792 r.) oraz Biblii w tłumaczeniu Jakuba Wujka (edycja z 1599 r.). Autorzy wystawy: A. Domańska, o. K. Dorosz SJ, K. Famulska, E. Wierszyło. Ekspozycja czynna od 16 kwietnia do 15 czerwca 2007 r.

Nabytki Muzeum Uniwersyteckiego w Toruniu w latach 2005-2007

Wystawa najcenniejszych nabytków Muzeum Uniwersyteckiego, stanowiącego część Biblioteki Uniwersyteckiej w Toruniu, z okresu ostatnich trzech lat była pierwszą okazją aby pochwalić się rzadkimi, zazwyczaj unikatowymi dziełami sztuki i różnej kategorii dokumentami, które w znaczący sposób wzbogaciły zbiory toruńskiej uniwersyteckiej księżnicy

W ciągu niespełna trzech lat działalności Muzeum Uniwersyteckie przejęło pod swoją opiekę kolekcje sztuki i pamiątek gromadzonych z myślą o ich naukowym i wystawienniczym wykorzystaniu "w przyszłości". Wśród tych kolekcji trzeba wymienić: zbiór insygniów i strojów rektorskich, a także zespół prac malarzy wileńskich i toruńskich zakupiony ze spuścizny po prof. Konradzie Górskim (oba zespoły przechowywane były wcześniej w Archiwum UMK), kolekcję kilkudziesięciu obiektów sztuki światowej pozyskaną w darze od prof. Wiesława Litewskiego z UJ (pokazywaną wcześniej na Wydziale Sztuk Pięknych UMK) oraz kolekcję Galerii Sztuki Polskiej na Obczyźnie utworzoną w 2001 roku w Archiwum Emigracji Biblioteki Uniwersyteckiej (dzieła sztuki, pamiątki i archiwalia)

W latach 2005-2007 Muzeum pozyskało w darze kilka tysięcy obiektów o różnej wartości muzealnej, bibliotecznej i badawczej. W większości były to dzieła sztuki i dokumenty związane z dorobkiem artystów polskich tworzących w XX wieku na świecie. Wśród cennych archiwaliów w Muzeum znajdują się: archiwum Meli Muter - wybitnej malarki mieszkającej i tworzącej we Francji (dar Bolesława i Liny Nawrockich), archiwum Stanisława Szukalskiego -- rzeźbiarza i malarza mieszkającego od 1939 r. w USA, dzieła Marka Żuławskiego -- wybitnego malarza i rysownika mieszkającego w Londynie (dar Maryli Żuławskiej) oraz dzieła pochodzące z londyńskiej Drian Galeries prowadzonej przez Halimę Nałęcz w latach 1957-98 (dar Halimy Nałęcz). Wystawa była czynna od 5 lipca do 15 sierpnia 2007 r.

"Wilno moje nad Wisłą"

Z okazji wydania trzeciego tomu "Bibliografii Wilna" 20 listopada w Bibliotece Uniwersyteckiej odbyło się spotkanie z autorem Henrykiem Baranowskim oraz otwarcie wystawy poświęconej autorowi. Autorzy wystawy: Anna Domańska, dr Anna Supruniuk, Urszula Zaborska. Dr Anna

Supruniuk i Urszula Zaborska przygotowały także prezentację poświęconą autorowi *Bibliografii Wilna*.

Geomancja w kolorach. Witold Januszewski (1915-1981) Malarstwo- rysunek.

Urodzony w Grodnie, Witold Januszewski studia artystyczne odbył w Warszawie tuż przed II wojną światową. Uczestnik kampanii wrześniowej, po klęsce dotarł do Francji na początku 1940 roku. Internowany w obozach rządu Vichy dla żołnierzy polskich, był czynny w ruchu oporu. Tam rozpoczął działalność ilustratorską, m. in. na łamach podziemnego pisma *Wrócimy*, wydawanego przez poetę Józefa Łobodowskiego. Po zajęciu przez Niemców strefy wolnej przedarł się wraz z żoną do Hiszpanii. W Barcelonie w 1945 roku miał miejsce jego udany debiut artystyczny. Pod koniec 1947 osiadł na stałe we Francji. Działał Związku Artystów Polskich we Francji. Utrzymywał również żywe kontakty ze środowiskiem emigracji polskiej w Wielkiej Brytanii i Stanach Zjednoczonych. Pracował jako ilustrator dla polskiej prasy emigracyjnej oraz dla prasy i wydawnictw francuskich. Ilustrował m. in. teksty Łobodowskiego, Szynalika-Dobrowolskiego, Pelca i Winowskiej. Wypracował sobie charakterystyczny, rozpoznawalny styl, czerpiący z tradycji polskiego drzeworytu ludowego i stylistyki Władysława Skoczylasa, czy Zofii Stryjeńskiej. W latach 1957 - 1973 okoliczności życiowe zmusiły go do pracy jako robotnik, na twórczość artystyczną pozostawiając niewiele czasu. W 1974 roku odbyła się jego duża wystawa w słynnej polskiej galerii Lambert na Wyspie Świętego Ludwika w Paryżu, która przyniosła mu zasłużone uznanie. Artysta zmarł w 1981 roku w Ermont pod Paryżem. Komisarz wystawy: Ewa Bobrowska-Jakubowska.

Otwarcie wystawy poprzedziło spotkanie z autorami książek o sztuce polskiej na świecie. W dyskusji udział wzięli dr Ewa Bobrowska-Jakubowska, prof. Lechosław Lameński i dr Mirosław A. Supruniuk. Spotkanie autorskie "Między rajem a piekłem XX wieku. Sztuka polska na obczyźnie." prowadził Artur Tanikowski. Spotkanie było współfinansowane przez Urząd Miejski w Toruniu.

Przygotowane przez Bibliotekę Uniwersytecką i Muzeum Uniwersyteckie spotkanie z autorami oraz wystawa, odbyły się w ramach XIII Toruńskiego Festiwalu Książki.

Ekspozycja czynna od 23 listopada 2007 do 22 stycznia 2008 r.

DZIAŁALNOŚĆ NAUKOWA

Bibliografia Pracowników UMK

W Bibliotece Uniwersyteckiej na bieżąco wprowadzane są rekordy do Bibliografii Pracowników UMK funkcjonującej w systemie Expertus. Dzięki stałym kontaktom z bibliotekami wydziałowymi w 2007 r. :

- opracowano 61 nowych rekordów,
- dokonano korekty w 1.743 już istniejących opisach,
- skontrolowano 4.257 rekordów

Projekt *Communia*

Komisja Europejska zaakceptowała do realizacji w ramach programu eContentPlus projekt COMMUNIA "The European Thematic Network on the Public Domain in the Digital Age" w którym uczestniczyć będzie także, jako partner, Biblioteka Uniwersytecka w Toruniu. Drugim polskim partnerem jest Interdyscyplinarne Centrum Modelowania Matematycznego Uniwersytetu Warszawskiego. Koordynatorem projektu jest Politechnika w Turynie

Zadaniem projektu jest utworzenie sieci współpracy pomiędzy ośrodkami współpracującymi na rzecz ruchu Open Access oraz wypracowaniu zasad funkcjonowania materiałów cyfrowych w domenie publicznej. W ramach prac przewiduje się także dyskusje nt. polityki licencjonowania publikacji elektronicznych, komunikacji naukowej oraz zarządzania dziełami osieroconymi.

Projekt COMMUNIA będzie realizowany przez 3 lata. Rokrocznie dla partnerów uczestniczących w projekcie będą organizowane warsztaty oraz konferencja. Rezultatem spotkań będą publikacje naukowe i przewodniki tematyczne. Efektem końcowym będzie przewodnik określający politykę działania w zakresie publikowania utworów w Internecie.

Organizacja konferencji i spotkań

Z okazji 10-lecia utworzenia Centrum Dokumentacji Europejskiej na UMK w Toruniu Oddział - Centrum Dokumentacji Europejskiej i Standardów był organizatorem dwóch ogólnopolskich konferencji:

Wspólnotowe instrumenty monitoringu opinii publicznej: rola Komisji Europejskiej, publikacje Eurobarometr i tendencje migracyjne w integrującej się Europie. Współorganizatorem tego spotkania było Przedstawicielstwo Komisji Europejskiej w Polsce przy współpracy merytorycznej koordynatora polskiej sieci CDE – Dyrektora Biblioteki Kolegium Europejskiego w Natolinie.. Konferencja, odbywająca się w dniach 5 i 6 czerwca była ósmym spotkaniem bibliotekarzy i dokumentalistów reprezentujących polskie Centra Dokumentacji Europejskiej. 4 czerwca w Toruniu odbyło się także spotkanie zespołu redakcyjnego Vademecum Centrów Dokumentacji Europejskiej.

Centra Dokumentacji Europejskiej 50 lat po podpisaniu Traktatów Rzymskich: aktualne problemy i perspektywy rozwoju. Konferencja, w której udział wzięli przedstawiciele ośrodków dokumentacji europejskiej, odbywała się w dniach 11 – 12 czerwca w Bibliotece Uniwersyteckiej. Pierwszego dnia spotkania z wykładami wystąpili pracownicy Biblioteki Uniwersyteckiej: Alicja Prokopowicz i Grzegorz Szturo (Polityka gromadzenia w obliczu wzrostu ilości wydawnictw elektronicznych. Standardy katalogowania i współpraca w tym zakresie – doświadczenia Biblioteki Uniwersyteckiej w Toruniu) oraz Bożena Bednarek-Michalska (Kujawsko-Pomorska Biblioteka Cyfrowa – od pomysłu do realizacji).

22 listopada 2007 r. odbyła się uroczystość Jubileuszu 90-lecia Stowarzyszenia Bibliotekarzy Polskich oraz Przeglądu Bibliotecznego. W spotkaniu uczestniczyła Joanna Pasztaleniec-Jarzyńska, członek prezydium ZG SBP

1 grudnia 2007 r., w ramach XIII Toruńskiego Festiwalu Książki, w Muzeum Uniwersyteckim odbyło się spotkanie i promocja książki Szymona Bojko *Z polskim rodowodem. Artyści polscy i amerykańscy polskiego pochodzenia w sztuce Stanów Zjednoczonych w latach 1900-1980*. Autor, profesor Rhode Island School of Design, krytyk, ale przede wszystkim pasjonat sztuki. Przez wiele lat przemierzał Stany Zjednoczone w poszukiwaniu polskich artystów. Przeprowadził z nimi wiele spotkań i rozmów. Zwieńczeniem wieloletnich badań i peregrynacji Szymona Bojki jest niezwykła książka, której bohaterami są m. in. Tamara Łempicka i Fangor. Organizacja spotkania była możliwa dzięki finansowemu wsparciu Urzędu Miejskiego w Toruniu.

7 i 8 grudnia 2007 r. w Bibliotece Uniwersyteckiej odbyła się **konferencja „Open Access – internet w bibliotekach”** współorganizowana przez Elektroniczną BIBliotekę, Komisję Wydawnictw Elektronicznych Stowarzyszenia Bibliotekarzy Polskich i Bibliotekę Uniwersytecką w Toruniu. Konferencja miała charakter międzynarodowy – wzięli w niej udział m.in. przedstawiciele bibliotek uniwersyteckich ze Szwecji, Portugalii i Polski. Podczas obrad poruszano tematy związane z dostępem do otwartych bibliotek cyfrowych i repozytoriów, jakości digitalizacji zbiorów bibliotecznych, aspektami otwartego dostępu, zaprezentowane zostaną także konkretne rozwiązania w dziedzinie udostępniania publikacji w internecie.

Wizyty w Bibliotece Uniwersyteckiej w Toruniu

18. 01. 2007 – Keith Webster – University of Queensland (Australia) – wykład dla pracowników Biblioteki – *Wyzwania współczesnej nauki i dydaktyki wobec bibliotek akademickich*

5 – 9. 03. – Jana Dvornikova (Biblioteka Narodowa w Pradze) – staż w Pracowni Konserwacji Zbiorów (w ramach wymiany).

4 – 7. 04. – Skirimante Kvietkauskienė, Jolita Steponaitienė (Biblioteka Narodowa w Wilnie) – struktura organizacyjna i zasady funkcjonowania BU w Toruniu.

23 – 27. 04.- Zdenek Uhlir i Jindrich Marek (Biblioteka Narodowa w Pradze) – w ramach wymiany.

4. 06 – Bibliotekę odwiedził Rektor Uniwersytetu w Oldenburgu. Gościom została zaprezentowana wystawa cymeliów ze zbiorów Biblioteki.

19 – 25.11. - Danute Kazlauskienė i Snieguole Misiuniene (Biblioteka Uniwersytecka w Wilnie) – w ramach wymiany.

Udział pracowników w stałych grupach roboczych

- Komisja d.s. Opracowania Rzeczowego przy ZG SBP- Jolanta Szewczak
- Polski Komitet Normalizacyjny – Komitet Technicznego nr 242 ds. Informacji i Dokumentacji - Maria Major.
- Zespół Konsultacyjny jhp KABA – Jolanta Szewczak
- Zespół ds. Digitalizacji przy MKiDN – Bożena Bednarek –Michalska

13 marca 2007 dr Mirosław A. Supruniuk uczestniczył w spotkaniu w Politechnice Warszawskiej mającym na celu reaktywację Fundacji Smoguleckiej. W 1924 r. z majątności Smogulec (2700 ha) Bohdan Hutten-Czapski utworzył fundację na rzecz Politechniki Warszawskiej i Uniwersytetu Warszawskiego, działająca do 1939 r. Spadkobiercy Bohdana Hutten-Czapskiego, wśród których jest m.in. Izabella Godlewska de Aranda, chcą reaktywować Fundację i dołączyć do grona jej beneficjentów Uniwersytet Mikołaja Kopernika w Toruniu. Dr Mirosław A. Supruniuk został powołany przez Rektora w skład Zespołu ds. Fundacji Smoguleckiej. W maju 2007 r. przedstawiciele przyszłych beneficjentów spotkali się ponownie, tym razem w Smogulcu.

Realizowane tematy badawcze

- I. Bibliotekoznawstwo:
 1. Historia, organizacja i zbiory Bibliotek
 2. Kształcenie bibliotekarzy i użytkowników
 3. Biblioteki elektroniczne i zasoby cyfrowe (Open Access, digitalizacja)
 4. Budowa społeczeństwa informacyjnego (e- learning, telepraca)
 5. Informacja patentowa
- II. Historia i historia kultury, literatura:
 1. Wieloaspektowe badania polskiej Emigracji po 1939 r.
 2. Historia Uniwersytetu Wileńskiego i nauki w Wilnie
 3. Badania źródłoznawcze i historyczne okresu średniowiecza
- III. Badania regionalne:
 1. Historia Torunia, Pomorza, biografistyka i bibliografia regionalna
 2. Uniwersytet Mikołaja Kopernika – historia, dokumentacja dorobku piśmienniczego pracowników
- IV. Historia sztuki:
 1. Grafika toruńska i pomorska na przestrzeni dziejów
 2. Grafika wileńska okresu 1919-1939
 3. Sztuka polska na obczyźnie w XX w.
 4. Ekslibris historyczny i współczesny
- V. Konserwacja i ochrona :
 1. Zabezpieczanie najcenniejszych zabytków kultury polskiej
- VI. Stosunki polsko-niemieckie
 1. Bibliografie ogólne i regionalne
- VII. Unia Europejska – informacja naukowa

Temat: I.1

1. Bogłowska Anna *Selekcja retrospektywna zbiorów bibliotecznych*, EBIB 2007 nr 89, tryb dostępu <http://www.ebib.info/2007/89/a.php?bogłowska>

2. Klugowska Anna: *Klasyfikacja Systematyczna BU UMK – od klasyfikacji fakultetowej do znaków miejsce w wolnym dostępie*, (referat wygłoszony na konferencji "Pracuj lokalnie, myśl globalnie", Biblioteka Narodowa, 28-29 listopad 2007, tekst złożony do druku w grudniu 2007 r.). Artykuł przedstawia proces przemian systemu klasyfikacyjnego piśmiennictwa BU UMK.

3. Lewandowska Iłona: *Cenne kolekcje płyt w zbiorach Biblioteki UMK*. Na podstawie analizy zgromadzonych od 1958 roku zbiorów fonograficznych, a także w oparciu o najnowsze nabytki i dary, podjęto próbę wytypowania kolekcji płyt szczególnie cennych ze względu na wartość artystyczną nagrania i jej unikatowość w polskich zbiorach. Komunikat wygłoszony na Pierwszej Ogólnopolskiej Konferencji Fonotek, *Fonoteka wczoraj, dziś i jutro*. Warszawa – Biblioteka Narodowa (11 – 12 maj 2007r.). Publikacja w materiałach pokonferencyjnych.

4. Do *Słownika Pracowników Książki Polskiej. Suplement III* przygotowane zostały biogramy: Stefana Czai (Anna Bogłowska), Leonarda Jarzębowski (1913-2007) – wieloletniego pracownika i kierownika Oddziału Starych Druków Biblioteki Uniwersyteckiej (Maria Strutyńska) i Edmunda Józefowicza (Anna Bogłowska).

5. Anna Supruniuk - *Mikołaj Dzikowski (1883-1957): autobiografia* – przygotowanie tekstu do druku (w opracowaniu – przypisy, wstęp).

Temat I.3 i I.4

1. Bożena Bednarek-Michalska opublikowała kilka artykułów w czasopismach bibliotekarskich oraz pracach zbiorowych. Prowadziła także wykłady dla studentów podyplomowych w Instytucie Fizyki UMK. Na kilku konferencjach bibliotekarskich przedstawiła ideę międzynarodowego ruchu naukowego Open Access, który stawia sobie za cel zmianę modelu komunikacji naukowej, tworzenie repozytoriów i czasopism otwartych. W związku z promocją tego ruchu w Polsce weszła w skład międzynarodowej redakcji światowego repozytorium otwartego E-LIS (redakcja naukowa dla Polski), które gromadzi prace naukowe i techniczne bibliotekoznawcze. E-LIS powstało w 2003 w ramach programu europejskiego Research in Computing, Library and Information Science realizowanego przez DoIS (Documents in Information Science), promowanego przez The Spanish Ministry of Culture a utrzymywanego we Włoszech przez the Italian Consorzio Interuniversitario Lombardo per Elaborazione Automatica (CILEA). W roku 2007 uczestniczyła w międzynarodowej konferencji zorganizowanej przez E-LIS w Walencji. Współpracuje także z organizacją Creative Commons na rzecz równoważenia praw autorskich i zastosowania ich w nowym środowisku sieciowym.

Bożena Bednarek- Michalska jest także redaktorem miesięcznika elektronicznego dla bibliotekarzy *Biuletyn EBIB*, tryb dostępu <http://ebib.info/biuletyn/>

Temat I.5

1. Opublikowana artykuły:

Sobecka Justyna: *The creative production of industrial property at the NCU Patent Information Centre* (prezentacja na Konferencji PATLIB 2007, tryb dostępu: <http://www.epo.org/about-us/events/archive/2007/PATLIB2007.html#3>).

Sobecka Justyna: *Własność przemysłowa na Uniwersytecie Mikołaja Kopernika w Toruniu*, [w:] XI Ogólnopolska Konferencja Naukowa „Informacja patentowa dla nauki i przemysłu”, Świder 9-11 października 2006, [Warszawa: Urząd Patentowy Rzeczypospolitej Polskiej, 2007].

Temat: II.1

1. W serii *Archiwum Emigracji. Źródła i materiały do dziejów emigracji polskiej po 1939 r.* ukazały się cztery tomy (dwa antydatowane):

- *Archiwum Emigracji. Studia, Szkice, Dokumenty.*” z. 9 (28), Toruń 2007 - kolejny tom rocznika naukowego wydawanego przez Archiwum Emigracji pod redakcją Mirosława A. Supruniuka. W skład redakcji wchodzi także Anna Supruniuk i Joanna Krasnodębska. Czasopismo

zostało w roku 2006 wpisane na listę czasopism posiadających kategoryzację (lista B).

- Stefania Kossowska *Definicja szczęścia. Listy do Anny Frajlich 1972 – 2003*. Do druku przygotowała, słowem wstępnym i przypisami opatrzyła Anna Supruniuk. Toruń: UMK, 2007, 214, [2] s. - Archiwum Emigracji T. 27.

- *Gombrowicz emigrantów. Na podstawie ankiety Michała Chmielowca w londyńskich "Wiadomościach"*, przygotował do druku, uzupełnił i wstępem opatrzył Mirosław A. Supruniuk. Toruń: UMK, 2006, 185, [1] s. - Archiwum Emigracji T. 26. (antydatowane, wydane w 2007). Prace redakcyjne i korekty: Aneta Jadowska, Joanna Krasnodębska.

- *Sztuka polska w Wielkiej Brytanii 1940-2000*, wybrał, przygotował do druku i wstępem opatrzył M. A. Supruniuk. Toruń: UMK, 2006, 462, [1], il. - Archiwum Emigracji T. 25. (antydatowane, wydane w 2007). Prace redakcyjne i korekty: Aneta Jadowska, Joanna Krasnodębska.

2. Karolina Famulska – we wrześniu przedłożyła Radzie Wydziału Filologicznego pracę doktorską *Polacy, Żydzi, Izraelczycy. Problemy tożsamości w literaturze polskiej w Izraelu*. Na ogólnopolskiej konferencji naukowej pary – Londyn – Monachium – Nowy Jork. *Przedwzrzesniowa Emigracja Niepodległościowa na mapie kultury nie tylko polskiej* (Uniwersytet Białostocki, maj 2007) wygłosiła referat *Emigracja czy powrót do domu? Rozpoznawanie własnego losu i tożsamości polskiej w Izraelu*. Także na warsztaty dokumentalne polsko-izraelskie marzec 1068. *Pożegnania i powroty* (Tel-Aviv University, marzec – kwiecień, Uniwersytet Warszawski, październik) przygotowała esej dokumentalny *najważniejszy jest dalszy ciąg. O Zosi Braun z domu Lewinter* (złożony do druku wraz z tłumaczeniem na j. hebrajski, publikacja ukaże się nakładem Instytutu Adama Mickiewicza).

3. Anna Supruniuk przygotowała do druku *Bibliografię emigracji polskiej po 1939 roku (1989 – 1994, 1998-2007 i uzupełnienia z lat wcześniejszych)*.

4. Opublikowane artykuły:

- Famulska K. *Judaika w Archiwum Emigracji*, Miasteczko Poznań 2007 nr 4, 56 – 61.

- Aneta D. Jadowska, *Na pograniczu jawy i snu. Bohaterek powieści Zofii Romanowiczowej zmagania z podświadomością*, Archiwum Emigracji. Studia – Szkice – Dokumenty, Toruń 2007, zeszyt IX.

- Aneta D. Jadowska, *Śmiertelne rytuały, wojenne igrzyska. Motywy tanatologiczne we współczesnej prozie kobiecej (na przykładzie powieści Zofii Romanowiczowej)*, [w:] *Przestrzenie śmierci... Od przelomu romantycznego do dziś*, p. red. T. Cieślaka, M. Woźniak – Łubieniec, I. Grzelak, Łódź 2007.

- Aneta D. Jadowska, *Spuścizna materialna po Pawilon Rekord Company przechowywana w Archiwum Emigracji w Toruniu BUMK*, [w:] *Fonoteki wczoraj, dziś i jutro. Materiały z I ogólnopolskiej konferencji fonotek*, Warszawa 11-12 maja 2007. (w druku)

- Aneta D. Jadowska, *Kawaler nie znaczy mnich. Miłosne perypetie Mieczysława Grydzewskiego*, *Przegląd Polski*, Nowy Jork 23. XI 2007.

- Aneta D. Jadowska, „*Drogi Grydzu, Ślepowidzu...*” *O dedykacjach odautorskich w księgozbiórce podręcznym Mieczysława Grydzewskiego*, *Horyzont*, (w druku).

- Aneta D. Jadowska, *Upadek patriarchatu, czyli o najnowszej powieści Danuty Mostwin*, tryb dostępu http://www.feminoteka.pl/readarticle.php?article_id=303).

- M.A. Supruniuk, *Gdyby nie było „Kultury”*. *Jerzy Giedroyc i próba reaktywowania „Wiadomości” w 1945 roku*, Archiwum Emigracji 2007 z. 1 (9) s. 93-109.

- M.A. Supruniuk, *Emigracja i SB – jeden dokument, wiele pytań*, Archiwum Emigracji 2007 z. 1 (9) s. 203-204.

- M.A. Supruniuk, *Irena Hradyska – Irena Chmielowiec (1915-2006)*, Archiwum Emigracji 2007 z. 1 (9) s. 244-245.

- M.A. Supruniuk, *Długie i piękne życie. Witold Leitgeber (1911-2007)*, Archiwum Emigracji 2007 z. 1 (9) s. 246-247.

- M.A. Supruniuk, *Od wydawcy*, [w:] J.W. Sienkiewicz *Halima Nałęcz* Toruń – Londyn 2007.

W 2007 r. Towarzystwo Przyjaciół Archiwum Emigracji rozpoczęło wydawanie nowej serii monografii artystów polskich w Wielkiej Brytanii. Ukazał się I tom serii:

Jan Wiktor Sienkiewicz, *Halima Nałęcz*, Toruń – Londyn 2007. Wstęp Mirosław A. Supruniuk [redakcja, indeks i korekty Aneta D. Jadowska i Joanna Krasnodębska].

Jan Wiktor Sienkiewicz, *Halima Nałęcz*, Toruń – Londyn 2007. [edited by Aneta D. Jadowska i Joanna

Krasnodębska]. - wersja angielska książki.

Temat: II.2

1. Anna Supruniuk i Mirosław A. Supruniuk przygotowali do druku polską edycję albumu *Uniwersytet Wileński w fotografii* (tłumaczenie i redakcja przypisów oraz tekstów dla potrzeb wydawcy polskiego). Złożono do druku w wydawnictwie DiG.

2. Anna Supruniuk zbierała bibliografię i uzupełniała materiały do kontynuowanych prac:

- a. Uniwersytet Wileński w latach 1781-1939/1945: historia, organizacja, działalność (rozpoczęta kwerenda archiwalna w Centralnym Archiwum Państwowym Litwy w Wilnie);
- b. Wydział Prawa i Nauk Społecznych USB (1919-1945): monografia (selekcja materiału archiwalnego i fotograficznego z archiwów i bibliotek polskich oraz z Centralnego Archiwum Państwowego Litwy w Wilnie);

2. Przygotowano do druku (prace redakcyjne i edytorskie) publikację: Baranowski Henryk *Bibliografia Wilna T. 3: za lata 1999 – 2005 oraz uzupełnienia*. Toruń 2007.

3.

Temat: II.3

1. Joanna Milewska-Kozłowska zakończyła pisanie rozprawy doktorskiej *Reformacyjne pisma ulotne i traktaty w Prusach Książęcych w I połowie XVI wieku. Studium dziejów przemian religijnych w lennie pruskim*.

2. Anna Supruniuk w roku 2007 zbierała bibliografię do kilku nowych szkiców oraz uzupełniała materiały do prac, które były kontynuowane:

- a. Urzędnicy księstwa płockiego 1356-1494: spisy – publikacja na ukończeniu, obecnie trwają prace nad redakcją tekstu i przygotowaniem do druku;
- b. Skargi urzędników i książąt mazowieckich na zakon krzyżacki z roku 1412 – przygotowanie źródła do druku;

3. Anna Supruniuk zakończyła prace:

- a. *Diecezja włocławska w średniowieczu. Bibliografia* – praca oddana do druku w Wydawnictwie Włocławskiego Towarzystwa Naukowego.
- c. *Mazowsze* – hasło do Encyklopedii katolickiej, t. XII. Wydawnictwo TN KUL Lublin (wspólnie z Januszem Bieniakiem) – w druku.
- d. *Władcy i możni – stan badań nad otoczeniem książęcym w średniowiecznej Polsce* – podsumowanie stanu badań (artykuł przekazany do druku, będzie opublikowany w kolejnym tomie *Społeczeństwa Polski średniowiecznej*.

4. Andrzej Mycio i Wojciech Szramowski kontynuowali prace nad opracowaniem I tom naukowego inwentarza rękopisów Biblioteki Uniwersyteckiej w Toruniu, który obejmie rękopisy o sygnaturach Rps 1 –Rps 200, czyli 200 jednostek inwentarzowych, wpisanych już do istniejącego inwentarza książkowego. Tom ten obejmie niemal wszystkie posiadane przez Bibliotekę Uniwersytecką rękopisy średniowieczne. Dotychczas, w ramach tego projektu, opracowano czterdzieści dziewięć rękopisów, z których gros to manuskrypty średniowieczne. W 2007 r. skoncentrowano się na opracowywaniu tej najstarszej części zbioru.

W ramach tematu badawczego Andrzej Mycio napisał dwa artykuły: *Listy Jakuba Henryka Zerneckiego ze zbiorów Biblioteki Uniwersyteckiej w Toruniu*, *Folia Toruniensia*, t. 7, 2007 r. oraz tekst przygotowywany do druku *Projekt wielotomowej publikacji Inwentarza rękopisów Biblioteki Uniwersyteckiej w Toruniu*.

5. Sławomir Majoch „*Oplakiwanie*” i „*Grób Pański*” rzeźbiarskie „*teatro sacro*” kościoła reformatów w Toruniu-Podgórzu, [w:] *Dzieje i skarby kościołów Torunia Podgórza*. Materiały z konferencji. Red. Katarzyna Kluczajd, Toruń 2007, s. 161 – 180 (wspólnie z Michałem Witkowskim).

Temat: III.1

1. Opracowano kolejny tom *Bibliografii historii Pomorza Wschodniego i Zachodniego oraz krajów regionu Bałtyku za rok 2005* i przekazano do druku w Zapiskach Historycznych. Prowadzono poszukiwania literatury do następnych tomów, także prowadzono opracowanie bibliograficzne i opracowanie słów kluczowych oraz korektę opisów.
2. Opracowano *Bibliografię miasta Torunia za rok 2006* i przekazano do druku w Roczniku Toruńskim (ukazuje się każdego roku).
3. Kontynuowano prace redakcyjne nad elektroniczną *Bibliografią historii Pomorza* udostępnianą na stronie <http://opac.bu.umk.pl/isis/baza.html>.
4. Do Instytutu Herdera w Marburgu przekazano opracowane materiały do kolejnych roczników *Bibliographie zur Geschichte Ost- und Westpreussen* oraz *Bibliographiez zur Geschichte Pommerns* (bibliografia ukazuje się nieregularnie w ramach serii *Bibliographien zur Geschichte und Landeskunde ostmitteleuropas*) oraz do elektronicznej bazy danych utrzymywanej na serwerze w Marburgu.
5. Zbierano materiały dotyczące Mikołaja Kopernika jako kontynuacji "Bibliografii Kopernikowskiej" (przedmiotowo-podmiotowej).

Temat: 3.2

Prowadzono prace redakcyjne i bieżącą aktualizację bazy *Bibliografia publikacji pracowników naukowych Uniwersytetu Mikołaja Kopernika w Toruniu*.

Temat: IV.1, 2

1. Publikacje:

- Jan Kotłowski *Bronisław Jamontt (1886 – 1957): grafika – rysunek: w pięćdziesięciolecie śmierci artysty*, Toruń : Publisher's Mouse, 2007.
- Jan Kotłowski *Wojciech Jakubowski: artysta grafik, twórca i propagator ekslibrisów*, [w:] Miedziorzuty Wojciech Jakubowskiego: ekslibrisy bibliofilów i przyjaciół z Torunia, Toruń : Towarzystwo Bibliofilów im. J. Lelewela w Toruniu, 2007, s. 7 – 11.
- Jan Kotłowski: *Grafika Mirosława Piotrowskiego* [w:] *Mirosław Piotrowski: 1942 – 2002. Grafika i rysunek*, Toruń : Wydział Sztuk Pięknych UMK, 2007, s. 15 – 16.

Temat: IV.2

Jan Kotłowski, „Kolekcja grafiki wileńskiej okresu międzywojennego w zbiorach Biblioteki Uniwersyteckiej w Toruniu”- referat w Muzeum Narodowym w Warszawie (tekst w druku)

Temat: IV.3

Publikacje:

- *Archiwum Emigracji. Studia – Szkice - Dokumenty z. 9*, Toruń 2007 - kolejny tom rocznika naukowego wydawanego przez Archiwum Emigracji pod redakcją Mirosława A. Supruniuka i Wacława Lewandowskiego. Czasopismo zostało w roku 2006 wpisane na listę czasopism posiadających kategoryzację, listę B;
- Szymon Bojko *Z polskim rodowodem. Artyści polscy i amerykańscy polskiego pochodzenia w sztuce Stanów Zjednoczonych w latach 1900 – 1980*. Toruń 2007 (redakcja Sławomir Majoch).

Temat:IV.4

1. Anna Klugowska: *Nie tylko Wilniana. Eric Gill w zbiorach Biblioteki Uniwersyteckiej w Toruniu*. (artykuł ukończony). Autorka zajęła się ustalaniem proveniencji ekslibrisu Erica Gilla (brytyjskiego artysty przełomu XIX i XX wieku) wykonanego dla Miriam Rothschild znajdującego się w zbiorach Biblioteki Uniwersyteckiej w Toruniu. Przeprowadzone kwerendy w zbiorach specjalnych i muzealnych w Polsce, Wielkiej Brytanii i USA wykazały iż tylko Gabinet Zbiorów Graficznych BU UMK w Toruniu i Victoria & Albert Museum w Londynie posiadają ten ekslibris w swoich zbiorach. Przegląd i analiza literatury omawiającej twórczość Erica Gilla wykazały, że ekslibris ten jest bardzo rzadko prezentowany (jedynie w "*The engraved bookplates of Eric Gill, 1908-1940*, com. by Christopher Skelton, Pinner 1986, s. 60."). Przeprowadzona została analiza formalna i stylistyczna ekslibrisu.

Artykuł jest pierwszym z cyklu esejów omawiających ekslibris europejski w Zbiorach Graficznych Biblioteki Uniwersyteckiej.

Temat: V.1

1. Konserwacje autorskie z dokumentacją:

1. St. Thomae Treteri cvstodis Canonici Varmiensis De Episkopatv & Episcopis Ecclesiae Varmiensis...”, Thomae Treteri, J. Plastwig, 1685, Biblioteka Główna Uniwersytetu Warmińsko - Mazurskiego

2. St. Caroli Andrii lincv. Sanct. Et Theol. Catech. Prof. Publ...., Lipsiae et Rostochii, 1714, Christiani Gottoldi Garmanni, Wojewódzka Biblioteka Publiczna w Opolu

3. Rps.”Antyfonarz Franciszkański”, z XIV w., Biblioteka Wyższego Seminarium Duchownego w Płocku.

4. Kronika Ziemi pruskiej Piotra z Dusburga z XVI w ze zbiorów Biblioteki Uniwersyteckiej UMK w Toruniu.

5. Album Zygmunta Kowalskiego Wilno w szkicach, ze zbiorów Biblioteki Uniwersyteckiej UMK w Toruniu

2. Artykuły:

- Wojdyła Barbara: *Grant dla UMK . Biuletyn EBIB nr 8, 2007(89) październik*. Tryb dostępu <http://www.ebib.info/2007/89/a.php?wojdyla>

- Mirosława Wojtczak, Barbara Wojdyła: *Wystawa Konserwatorska w Bibliotece Głównej Uniwersytetu Mikołaja Kopernika /Toruń 29-30 marzec 2006/*, [w:] *Notes konserwatorski*, nr 11, 2007 r., s. 326 – 328.

3. Zarząd Fundacji Współpracy Polsko-Niemieckiej przyznał w czerwcu 2007 r. Bibliotece Głównej UMK dotację na realizację projektu *Biblioteka Księcia Albrechta Pruskiego polsko-niemieckie dziedzictwo kultury - konserwacja inkunabułu i rękopisu z Biblioteki Uniwersyteckiej w Koenigsburgu*. Obok planowanych w projekcie opracowań naukowych i prac restauratorskich wykonana zostanie również digitalizacja zabytków. Wersje cyfrowe obiektów trafią do Kujawsko-Pomorskiej Biblioteki Cyfrowej. Pozwoli to na rozszerzenie kręgu badaczy bez konieczności pracy na bardzo cennych i wrażliwych oryginałach

4. Dokonano oceny stanu zachowania i przechowywania inkunabułów w bibliotekach regionu kujawsko - pomorskiego (Toruń, Bydgoszcz, Włocławek, Pelplin) w związku z przygotowywanym wystąpieniem o fundusze na konserwację i digitalizację inkunabułów.

Temat:VI.1

1. Kontynuowano prace redakcyjne związane z przygotowaniem 5 tomu *Deutsch-polnische Beziehungen in Geschichte und Gegenwart: Bibliographie 1900-1998* (Stosunki polsko-niemieckie w historii i współczesności: bibliografia 1900-1998), który będzie obejmował materiał z lat 1999-2000 wraz z uzupełnieniami z lat poprzednich. Wydawnictwo jest przygotowywane przy współpracy z Nordost-Institut/Institut für Kultur und Geschichte der Deutschen in Nordosteuropa e.V. w Lüneburgu (Niemcy). Redaktorem ze strony niemieckiej jest dr Andreas Lawaty, dyrektor Instytutu.

Temat:VII.

1. Urbańska Edyta, *Centra Dokumentacji Europejskiej w Polsce – wyniki badania ankietowego: czerwiec 2007* (prezentacja wygłoszona podczas *Ogólnopolskiego spotkania Centrów Dokumentacji Europejskiej* na UMCS w Lublinie zamieszczona w intranecie sieci Europe Direct <http://ednetwork.ec.europa.eu> oraz na stronie polskiej sieci CDE prowadzonej przez Urząd Komitetu

Najważniejsze publikacje

Książki

1. Szymon Bojko *Z polskim rodowodem. Artyści polscy i amerykańscy polskiego pochodzenia w sztuce Stanów Zjednoczonych w latach 1900 – 1980*. Toruń 2007 (redakcja Sławomir Majoch).
2. Csaba Janos Kenez, Urszula Zaborska *Bibliographie zur Geschichte Ost-und Westpreussens 1999*. Marburg, Herder Institut 2007.
3. *Gombrowicz emigrantów. Na podstawie ankiety Michała Chmielowca w londyńskich "Wiadomościach"*, przygotował do druku, uzupełnił i wstępem opatrzył Mirosław A. Supruniuk. Toruń: UMK, 2006, 185, [1] s. - Archiwum Emigracji T. 26. (antydatowane, wydane w 2007). Prace redakcyjne i korekty: Aneta Jadowska, Joanna Krasnodębska.
4. Stefania Kossowska *Definicja szczęścia. Listy do Anny Frajlich (1972 – 2003)*. Do druku przygotowała, słowem wstępnym i przypisami opatrzyła Anna Supruniuk. Toruń, Uniwersytet Mikołaja Kopernika 2007, 214 [2] s., - *Archiwum Emigracji* t. 27.
5. Jan Wiktor Sienkiewicz, *Halima Nałęcz*, Toruń – Londyn 2007. Wstęp Mirosław A. Supruniuk, [redakcja, indeks i korekty Aneta D. Jadowska i Joanna Krasnodębska].
- Jan Wiktor Sienkiewicz, *Halima Nałęcz*, Toruń – Londyn 2007. [edited by Aneta D. Jadowska i Joanna Krasnodębska]. - wersja angielska książki.
6. *Sztuka polska w Wielkiej Brytanii 1940-2000*, wybrał, przygotował do druku i wstępem opatrzył M. A. Supruniuk. Toruń: UMK, 2006, 462, [1], il. - Archiwum Emigracji T. 25. (antydatowane, wydane w 2007). Prace redakcyjne i korekty: Aneta Jadowska, Joanna Krasnodębska.
7. Zaborska Urszula: *Bibliografia historii Pomorza Wschodniego i Zachodniego oraz krajów regionu Bałtyku za rok 2005*. Toruń, Towarzystwo Naukowe w Toruniu, Biblioteka Uniwersytecka 2007.
8. Bieniak Janusz: *Najstarsze kujawskie księgi ziemskie (1397-1408). Kolejność i chronologia kart*. Redakcja Anna Supruniuk. Warszawa: DiG: NDAP, BU, 2007.

Artykuły w czasopismach:

1. Bogłowska Anna: Selekcja retrospektywna zbiorów bibliotecznych. EBIB 2007 nr 89, tryb dostępu tryb dostępu <http://www.ebib.info/2007/89/a.php?bogłowska>
2. Bednarek-Michalska Bożena: E-learning model for Polish libraries: BIBWEB, współautor Anna Wołodko, The Electronic Library vol. 25, nr 1 s. 80-89. (an ISI ranked journal), Publisher: Emerald Group Publishing Limited, London 2007. DOI: 10.1108/02640470710729137. Tryb dostępu: <http://www.emeraldinsight.com/Insight/viewContentItem.do?contentType=Article&hdAction=lnkhtml&contentId=1593797&dType=SUB&history=false>. (10 punktów na liście Ministra nauki, poz. 2157).
3. Bednarek-Michalska Bożena : Digital Libraries in Poland. Status in 2006. [w:] The Polish Libraries Today, Warszawa BN 2007 nr 7, s. 65-72.
4. Bednarek-Michalska Bożena : Ocena jakości informacji elektronicznej. Pułapki sieci / Bożena Bednarek-Michalska// W: Biuletyn EBIB [Dokument elektroniczny] Nr 5/2007 (86) czerwiec. - Czasopismo elektroniczne. - [Warszawa] : Stowarzyszenie Bibliotekarzy Polskich KWE, 2007. - Tryb dostępu: <http://www.ebib.info/2007/86/a.php?bednarek>.
5. Bednarek-Michalska Bożena : Zarządzanie i porządkowanie zasobów elektronicznych – warsztat pracy humanisty, WPBiKK Toruń 2007, *Folia Toruniensia* pod red. Janusza Tandeckiego, nr 7, s. 103-112.
6. Famulska Karolina. *Judaika w Archiwum Emigracji*, Miasteczko Poznań 2007 nr 4, 56 – 61.
7. Aneta D. Jadowska, *Na pograniczu jawy i snu. Bohaterek powieści Zofii Romanowiczowej zmagania z podświadomością*, Archiwum Emigracji. Studia – Szkice – Dokumenty, Toruń 2007, zeszyt IX.

8. Andrzej Mycio, *Listy Jakuba Henryka Zerneckiego ze zbiorów Biblioteki Uniwersyteckiej w Toruniu*, Folia Toruniensia, t. 7, 2007 r.
9. M.A.Supruniuk, *Gdyby nie było „Kultury”. Jerzy Giedroyc i próba reaktywowania „Wiadomości” w 1945 roku*, Archiwum Emigracji 2007 z. 1 (9) s. 93-109.
10. M.A.Supruniuk, *Emigracja i SB – jeden dokument, wiele pytań*, Archiwum Emigracji 2007 z. 1 (9) s. 203-204.
11. M.A.Supruniuk, *Irena Hradyska – Irena Chmielowiec (1915-2006)*, Archiwum Emigracji 2007 z. 1 (9) s. 244-245.
12. M.A.Supruniuk, *Długie i piękne życie. Witold Leitgeber (1911-2007)*, Archiwum Emigracji 2007 z. 1 (9) s. 246-247.

CZASOPISMA

1. *Archiwum Emigracji. Studia, Szkice, Dokumenty.*” z. 9 (28), Toruń 2007 - kolejny tom rocznika naukowego wydawanego przez Archiwum Emigracji pod redakcją Mirosława A. Supruniuka i Wacława Lewandowskiego. W skład redakcji wchodzi także Anna Supruniuk i Joanna Krasnodębska. Czasopismo zostało w roku 2006 wpisane na listę czasopism posiadających kategoryzację (lista B).
2. *Bibliografia miasta Torunia za rok 2005 wraz z uzupełnieniami.* Urszula Zaborska, przy współpracy Adama Biedrzyckiego. Rocznik Toruński 2007 T. 33 s.289-409
3. *Bibliografia miasta Torunia za rok 2006 wraz z uzupełnieniami.* Urszula Zaborska, przy współpracy Adama Biedrzyckiego Rocznik Toruński 2007 T. 34 (w druku)

ROZDZIAŁY W PODRĘCZNIKACH AKADEMICKICH

- 1 Bednarek-Michalska Bożena : Pragmatyka tworzenia biblioteki cyfrowej na przykładzie KPBC. [w:] Biblioteki cyfrowe. Projekty, realizacje, technologie. Seria: Nauka - Dydaktyka - Praktyka. Praca zbiorowa pod red. Jadwigi Woźniak-Kasperek i Jerzego Franke. Warszawa SBP 2007. s. 89-103.
- 2 Bednarek-Michalska Bożena : KPBC Pragmatyka tworzenia biblioteki cyfrowej, [w:] Praktyczne aspekty automatyzacji bibliotek publicznych. – pod red. Elżbiety Górskiej. Seria „Propozycje i Materiały” nr 68. Warszawa SBP 2007. s. 202-211.

Większość prac naukowych prowadzi się z funduszy własnych biblioteki i autorów. Katalogi wystaw były drukowane z funduszy własnych BGUMK lub od donatorów zewnętrznych, inne publikacje finansowali wydawcy, w tym Stowarzyszenie Bibliotekarzy Polskich.

Działalność dydaktyczna:

- Archiwum Emigracji – zajęcia dla studentów bibliotekoznawstwa (prezentacja księgozbioru z Oficyny Samuela Tyszkiewicza) i historii,
- Centrum Dokumentacji Europejskiej – zajęcia dla studentów bibliotekoznawstwa - prezentacja zbiorów i działalności – 1 spotkanie,
- Pracownia Pomorzoznawcza – zajęcia dla studentów historii oraz informacji naukowej i bibliologii – Pracownia Pomorzoznawcza jako warsztat pracy historyka książki – prezentacja księgozbioru, doboru i selekcji gromadzonej literatury – 5 spotkań,
- Oddział Informacyjno-Rzeczowy – zajęcia dla studentów historii, historii sztuki oraz zabytkoznawstwa i konserwatorstwa – bibliografie i bazy dziedzinowe – 11 spotkań,
- Oddział Konserwacji i zabezpieczenia Zbiorów – zajęcia dla studentów konserwacji papieru i skóry oraz archiwistyki – 3 spotkania,
- Oddział Zbiorów Specjalnych – zajęcia dla studentów historii i bibliotekoznawstwa: wykorzystanie i przydatność dokumentów życia społecznego w badaniach historycznych, socjologicznych, bibliologicznych i politologicznych – 5 spotkań, prezentacja starych druków i grafiki – 3 spotkania, opracowanie i udostępnianie zbiorów muzycznych - spotkanie,

Inne

W kwietniu 2007 roku w ramach „Dni Pampeluny w Toruniu, 9-13 kwietnia 2007” dr Anna Supruniuk wygłosiła dla mieszkańców Torunia odczyt „*Średniowieczni pielgrzymi do grobu Świętego Jakuba w Santiago de Compostella*”, który w nieco zmienionej wersji pt. „*Wiara i ciekawość*” opublikowany został w „Głosie Uczelni” (numer 4: 2007).

Muzeum Uniwersyteckie było współorganizatorem (obok Fundacji "Odnowa Zabytków Torunia" im. Jerzego Remera i Muzeum Okręgowego) obchodów Międzynarodowego Dnia Ochrony Zabytków, przypadających w dniach **13-15 kwietnia**.

Na dzień 14 kwietnia zaplanowano rodzinne zwiedzanie muzeów - w Muzeum Uniwersyteckim (Collegium Maximum, Pl. Rapackiego 1) można było oglądać ekspozycje stałe: Salę Senatu z poczem rektorów UMK oraz srebrnymi insygniami, "Sztukę dawną XVI-XIX w." oraz wystawę prac Marka Żuławskiego "Misterium passionis et resurrectionis".

Atrakcją przygotowaną dla czytelników w ramach Tygodnia Bibliotek (7 – 11 maja 2007 r.) była *Noc w Bibliotece* - 8 i 9 maja większość agend Biblioteki Głównej była czynna do godziny 24.00, a w Wypożyczalni obowiązywała abolicja dla dłużników. W godzinach 20.00 – 24.00 prezentowane były filmy dokumentalne. Zawieszona została także tablica informująca o lokalizacji Muzeum Uniwersyteckiego (na płocie przez Collegium Maximum).

II. BIBLIOTEKI SPECJALISTYCZNE UMK

1. Biblioteka Wydziału Chemii

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

książek – 19.886 wol.

czasopism – 17.862 wol. (380 tytułów, w tym 109 tytułów bieżących)

norm – 9.469

mikrofilm – 14.023

prac magisterskich – 1.156

prac doktorskich – 237

W ramach konsorcjów Biblioteka miała dostęp do pełnych tekstów czasopism wydawanych przez Elsevier (80 tytułów), ACS (33 tytuły), Wiley (50 tytułów), Springer/Kluwer (25 tytuły), RSC (49 tytułów).

Udostępnianie:

Liczba miejsc w czytelni – 65

Liczba zarejestrowanych czytelników – 1.114

Liczba odwiedzin – 7.785

Liczba wypożyczeń:

1. książek – 3.920,

2. czasopism – 752,

3. zbiorów specjalnych – 673,

W ramach wypożyczeń międzybibliotecznych złożono 61 rewersów, otrzymano 50 publikacji.

Korzystanie z internetu – 1.582 sesji.

Biblioteka udostępnia bazy:

4. bibliograficzne

PUB/Expertus – bibliografię publikacji pracowników Wydziału od 1986 r.,

CAS online,

Chemical Abstracts,

5. faktograficzne

i. Bailstein Cross Fire plus Reaction,

ii. GMELIN,

Opracowanie zbiorów:

Kontynuowano katalogowanie retrospektywne, głównie książek z lat 1973-1979 oraz pozycje wypożyczone wcześniej. Wykonano:

6. 594 podłączenia egzemplarzy do istniejących w bazie (Horizon, NUKAT) opisów bibliograficznych,
7. 825 nowe opisy bibliograficzne, wraz z kartotekami haseł wzorcowych (836), klasyfikacją rzeczową oraz konwersją do bazy NUKAT,
8. meliorację 18 opisów,
9. dla 56 wol. czasopism utworzono rekord zasobu.

W ramach prac zleconych opracowano 1.763 wol. książek wraz z nabytkami (270 wol.) oraz 56 wol. czasopism (głównie bieżących).

W latach 2000 – 2007 wprowadzono do bazy katalogowej Horizon:

- 4.757 wypożyczanych podręczników,
- 7.610 książek zakupionych po 1973 r. ,
- 973 książek,
- 18.641 wol. czasopism i wydawnictw seryjnych.

Prace wymagały ścisłej współpracy z oddziałami Biblioteki Głównej: Opracowania Zbiorów i Czasopism oraz Sekcją KHW.

Konserwacja:

Oddano do oprawy 45 wol. podręczników i czasopism, wiele ofoliowano i wzmocniono we własnym zakresie.

Inne prace:

1. prowadzono selekcję książek - wycofano 186 książek,
2. wprowadzono do bazy Expertus bieżące publikacje pracowników Wydziału – 180 rekordów,
3. kontynuowano wprowadzanie do bazy informacji o pozycjach wypożyczonych – 42 pozycje,
4. kontynuowano komputerowe uaktualnianie książek wypożyczonych przed 2006 r. (sporządzono wykazy i rozesłano do zainteresowanych osób),
5. na zlecenia pracowników Wydziału prowadzono poszukiwania w bazie CAS online oraz wykonano analizy cytowań kompletu publikacji zlecających osób,
6. przeprowadzono zajęcia nt. wyszukiwania informacji i pozyskiwania dokumentów, w zależności od potrzeb prowadzono także szkolenia biblioteczne indywidualne i grupowe,
7. w maju i czerwcu pracownicy Biblioteki zorganizowali, wspólnie z firmą Kubicz i Polbooks, dwie prezentacje zagranicznych nowości wydawniczych. Podobna prezentacja nowości wydawnictw zagranicznych z dziedziny biologii i chemii oferowanych przez IPS miała miejsce w październiku. Wydział zakupił łącznie 49 pozycji, biblioteka otrzymała w darze 2 książki oraz wynegocjowała znaczne rabaty,
8. zweryfikowano zapisy zasobów i informacje o egzemplarzu czasopism depozytowych, opracowanych przez pracowników Biblioteki Głównej w latach 2003-2005 – ok. 100 tytułów (pozostało do weryfikacji ok. 40),
9. w lipcu pracownicy Wydziału i biblioteki testowali bazę Chemical Abstracts (1970-bież.) na platformie SciFinder. Bazę oceniono bardzo pozytywnie i została zarekomendowana do zakupu na rok 2009 w miejsce obecnej – Chemical Abstracts - bież.

2. Biblioteka Wydziału Matematyki i Informatyki

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

książek – 24.685 wol.

czasopism – 6.723 wol.

zbiorów specjalnych – 1.479 CD oraz 293 dyskiety

W 2007 r. Biblioteka prenumerowała 34 tytuły czasopism polskich i 53 tytułów czasopism zagranicznych. Łącznie Biblioteka posiada 310 tytułów czasopism.

Udostępnianie:

Liczba miejsc w czytelni – 38

Liczba odwiedzin – 8383

Liczba wypożyczeń:

10. książek – 14.581

11. czasopism – 600

12. zbiorów specjalnych – 400

Liczba zbiorów udostępnionych na miejscu:

- książek – 3.400,

- czasopism – 680,

- zbiorów specjalnych – 10.

W ramach wypożyczeń międzybibliotecznych sprowadzono 72 książki i 132 artykuły. Wypożyczono do innych bibliotek 80 książek i 6 woluminów czasopism.

Opracowanie zbiorów:

Kontynuowano katalogowanie książek, wykonano 970 opisów w bazie Horizon. Łącznie w bazie katalogowej jest 23.249 wol. książek, co stanowi 97% zbiorów książkowych Biblioteki.

W 2007 r. kontynuowano także katalogowanie czasopism. Do istniejących opisów bibliograficznych czasopism podłączono 941 rekordów egzemplarzy. Łącznie skatalogowano 11.219 egz. czasopism.

Inne prace:

Zasoby biblioteczne były udostępniane uczestnikom 2 konferencji krajowych oraz 3 konferencji międzynarodowych organizowanych przez WMiI.

1 października 2007 roku Biblioteka WMiI otrzymała dar 386 tytułów czasopism matematycznych i informatycznych z Centrum voor Wiskunde en Informatica w Amsterdamie.

Publikacje:

BURNICKA Katarzyna, *Procenty i procepty*, „Nauczyciele i Matematyka plus Technologia Informatyczna” nr 62: 2007 s. 6-7 (artykuł recenzowany).

Mgr Katarzyna Burnicka 12.12.2007 r. została wybrana na sekretarza Toruńskiego Oddziału Polskiego Towarzystwa Matematycznego.

3. Biblioteka Wydziału Biologii i Nauk o Ziemi

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

1. książek – 43.265 wol.,

2. czasopism – 15.561 wol.,

3. kaset video – 46,

4. dokumentów elektronicznych na CD i dyskietkach – 156 wol.

Biblioteka prenumerowała 81 tytułów czasopism zagranicznych (w tym 29 tytułów w wersji elektronicznej) i 107 tytułów polskich czasopism i wydawnictw seryjnych.

Finanse:

Biblioteka otrzymała 14.900 zł na działalność dydaktyczną.

Wydatki:

13. zakup książek – 1.784,10 zł

14. zakup czasopism polskich – 9.952,86 zł

15. inne – 3.356,91 zł

Dodatkowo pracownicy Instytutów zakupili książki (przede wszystkim zagraniczne) za kwotę 15.398,67 zł.

Gromadzenie:

W 2007 r. Biblioteka zgromadziła 826 wol. książek: 92 wol. wydawnictw zagranicznych i 734 wol. wydawnictw polskich. Z Zakładu Gleboznawstwa włączono do księgozbioru Biblioteki – 168 wol.

Opracowanie:

Do bazy komputerowej wprowadzono 240 nowych opisów bibliograficznych i 174 hasła wzorcowe. Łącznie w 2007 r. wprowadzono 981 rekordów egzemplarza. Od 2002 r. nowe nabytki są opracowywane w systemie Horizon, łącznie w bazie komputerowej są opisy 23.987 wol. książek i 5.571 wol. czasopism.

Udostępnianie:

Liczba użytkowników – 2.374

Liczba wypożyczeń:

16. książek – 8.250 wol.

17. czasopism – 313

Liczba woluminów udostępnionych na miejscu:

18. książek – 15.281

19. czasopism – 8.184

W ramach wypożyczeń międzybibliotecznych złożono zamówienia na 19 książki i 90 artykułów. Do innych bibliotek użyczono 14 woluminów czasopism i 6 wol. książek.

Inne prace:

1. wysłano 98 upomnień, podpisano 500 obiegówek,
2. kontynuowano wycofywanie z księgozbioru książek i czasopism, spisano na ubytki: 1.131 książek i 109 wol. czasopism,
3. przeniesiono do Pracowni Kartograficznej Instytutu Geografii 1.292 mapy i 500 atlasów,
4. do bazy Expertus wprowadzono 813 publikacji pracowników.

4. Biblioteka Instytutu Fizyki

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

książek – 27.346 wol.

skryptów – 4.174

prac licencjackich, magisterskich, doktorskich i habilitacyjnych – 3.424

Biblioteka prowadzi bieżącą prenumeratę 90 tytułów czasopism, w tym 33 tytułów polskich.

Gromadzenie:

W 2007 r. zakupiono 513 pozycji książkowych na kwotę 39.581,25 zł. Księgozbiór wieloegzemplarzowy, tzw. Studencki powiększył się o 117 pozycji. Zakupy finansowane były z działalności statutowej i dydaktycznej Instytutu Fizyki, grantów wewnętrznych i KBN pracowników Instytutu. Zaprenumerowano 57 tytułów czasopism zagranicznych i 28 czasopism polskich.

Opracowanie:

Biblioteka nadal prowadziła katalogi kartkowe: alfabetyczny wydawnictw ciągłych oraz alfabetyczny i działowy wydawnictw zwartych. Od 1993 r. prowadzone jest katalogowanie zbiorów w systemie ISIS. W bazie ISIS jest aktualnie 27.041 rekordów. Opracowane formalnie są wszystkie książki dostępne w Bibliotece. Od sierpnia 2000 r. wszystkie nowe nabytki Biblioteki są opracowywane także

w systemie Horizon. Wpisanych jest już 3.134 pozycji.

Udostępnianie:

1. Liczba zarejestrowanych użytkowników – 1.159
2. Liczba odwiedzin – 8.765
3. Liczba wypożyczeń – 5.499
4. Liczba pozycji udostępnionych na miejscu – 47.000

W ramach wypożyczeń międzybibliotecznych sprowadzono 109 woluminów książek i czasopism. Do innych bibliotek wypożyczono 119 woluminy książek i czasopism.

Inne prace:

1. w dniach 15-16 maja wspólnie z przedsiębiorstwem Polbooks zorganizowano wystawę najnowszych publikacji zagranicznych połączoną ze sprzedażą kiermaszową,
2. w dniach 23-25 października już po raz 14 wspólnie z IPS zorganizowano wystawę książek z dziedziny fizyki, astronomii i matematyki,
3. w dniach 15 i 16 listopada Bibliotekę wizytowały 2 Komisje Akredytacyjne, oceniające kierunki na Wydziale.

6. Biblioteka Wydziału Filologicznego

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

- książki – 66.973 wol.
- czasopisma 3.950 wol.
- zbiory specjalne 161 jedn.

Finanse:

Z budżetu Instytutu Literatury Polskiej na zakup książek wydanych zostało 9.887,94 zł; na czasopisma – 1.998,77 zł (łącznie: 11.886,71 zł). Instytut Języka Polskiego wydał na książki 2.575,19 zł; na czasopisma 985,15 zł (łącznie: 3.560,34 zł). Instytut Filologii Słowiańskiej na książki wydał 1691,71 zł, na czasopisma – 80,00 zł. Ze specjalnego funduszu dziekana (za powtarzanie roku) kupiono książki za kwotę 4.025,90 zł., głównie przeznaczone do filii w Grudziądzu. Zbiory Biblioteki zasilone też zostały zakupami książek i materiałów audiowizualnych z grantów pracowników naukowo-dydaktycznych. Łącznie udokumentowano wydatki na kwotę 38.296,01 zł.

Gromadzenie:

Ogólnie do zbiorów wcielonych zostało 998 pozycji, z tego:

20. do księgi materiałowej wpisano 218 a do inwentarzy: 690 woluminów książek (razem: 908 wol.)
21. wpisy do inwentarzy czasopism obejmują 66 jednostek,
22. do księgi zbiorów specjalnych wciągnięto 24 pozycje.

Wśród wpisanych do inwentarzy książek jest 159 darów i 26 ekwiwalentów za zgubione pozycje. Podarowano również 20 jednostek czasopism. Do księgi ubytków wpisanych zostało 38 woluminów. Ogólnie zbiory Biblioteki to obecnie 66.973 wydawnictw zwartych, 3.950 wydawnictw ciągłych i 161 jednostek zbiorów specjalnych.

Wśród nabytków wyróżnić należy podręczniki, skrypty i opracowania, zakupione na potrzeby Zamiejscowego Ośrodka Dydaktycznego w Grudziądzu – 113 pozycji, a także wyodrębnione ze zbiorów Biblioteki – 97 woluminów. Przekazane książki miały zaspokoić potrzeby dydaktyczne w pierwszym semestrze nauczania; podobnie konstruowana będzie lista książek na semestr drugi.

Opracowanie

Nadal prowadzone są katalogi kartkowe, uzupełniane na bieżąco i meliorowane. Równoległe siłami pracowników zatrudnionych w Bibliotece tworzony jest katalog w systemie Horizon, w którym w dniu 15.01.2008 odnotowanych było 18.047 rekordów egzemplarzy. W stosunku do ubiegłego roku jest to przyrost o 3.324 rekordów. Oprócz nabytków komputerowo katalogowane są książki stare, z XIX i początków XX w., wymagające sprawdzania danych w wielu źródłach, co sprawia, że praca nie posuwa się w błyskawicznym tempie.

Udostępnianie:

Ze względu na brak sprzętu komputerowego w Bibliotece Wydziału Filologicznego prowadzona jest tradycyjna rejestracja czytelników i wypożyczeń. W roku sprawozdawczym zarejestrowanych było 1.990 studentów (z czego 202 nie korzystało w tym czasie ze zbiorów), 101 doktorantów z Wydziału Filologicznego, 111 pracowników naukowych i 148 innych pracowników UMK, w sumie 2.350 użytkowników. Odnotowanych zostało: 26.220 wypożyczeń książek na zewnątrz (zamówień niezrealizowanych było 12.049), czasopism – 105, w sumie 38.374 zamówień na wypożyczenia do domu.

Zamówień na pozycje do wykorzystania w czytelni było: 19.232 – książki i 2.504 – czasopisma. Statystyka nie obejmuje zbiorów podręcznych, stojących w czytelni z wolnym dostępem. Zamówiono także 1281 kopii. Razem jest to 23.017 realizacji. Łączna liczba zamówień (na miejscu i na zewnątrz): 61.391. Wpisy do Księgi Odwiedzin: 12.610.

Biblioteka Katedry Filologii Angielskiej – księgozbiór w 2007 r. powiększył się o 313 pozycji. Kontynuowano katalogowanie zbiorów w systemie Horizon.

Stan księgozbioru - 19.174 wol.

Liczba użytkowników – 4.451

Liczba wypożyczeń – 2.711 wol.

Liczba publikacji udostępnionych na miejscu – 2.202 wol.

Biblioteka Katedry Filologii Germańskiej – Biblioteka gromadzi teksty literackie niemieckiego obszaru językowego, literaturoznawstwo, historię, gramatykę i metodykę nauczania języka niemieckiego, historię Niemiec i stosunków polsko-niemieckich. Zakup książek finansowany jest ze środków statutowych i na badania własne, ze środków za studia zaoczne i eksternistyczne oraz z darów. Od sierpnia 2006 r. książki są katalogowane w systemie Horizon, wprowadzono 3.917 rekordów.

Stan zbiorów – 24.050 wol. książek i 582 wol. czasopism

Liczba użytkowników – 510

Liczba wypożyczeń – 8.348

Liczba publikacji udostępnionych na miejscu – 9.986

Biblioteka Katedry Filologii Klasycznej – w 2007 r. księgozbiór powiększył się o 123 pozycji inwentarzowych i 5 czasopism.

Stan księgozbioru na dzień 31. 12. 2007 r. – 13.919 pozycji i 780 roczników czasopism. W Bibliotece znajduje się również pozostałość księgozbioru Seminarium Archeologii Klasycznej (ok. 800 pozycji), która ma własny inwentarz i nie jest wliczana do statystyk ani do majątku Biblioteki.

Liczba czytelników - 143

Liczba wypożyczeń – 1.227,

Liczba pozycji udostępnionych na miejscu – 2.280

7. Biblioteka Wydziału Humanistycznego

Na Wydziale funkcjonują dwie biblioteki instytutowe oraz księgozbiory wydzielone (logiki i

psychologii).

Stan księgozbioru na dzień 31. 12. 2007 r.:

Książki

Biblioteka Filozofii i Socjologii - 24.259 wol.

Biblioteka Politologii i Stosunków Międzynarodowych – 8.944 wol.

Czasopisma

Biblioteka Filozofii i Socjologii – 1.672 wol.

Biblioteka Politologii i Stosunków Międzynarodowych – 1.291 wol.

Finanse:

Biblioteka Filozofii i Socjologii

Zakup książek 21.538,43 zł

Prenumerata czasopism 568,93 zł

Oprawa książek 5.283,00 zł

Biblioteka Politologii i Stosunków Międzynarodowych

Zakup książek 18.715,76 zł

Prenumerata czasopism 845,39 zł

Zakup map 634,40 zł

Gromadzenie:

Nabytki w 2007 r.

Biblioteka Filozofii i Socjologii – 788 wol.

Biblioteka Politologii i Stosunków Międzynarodowych – 1.162 wol.

Opracowanie zbiorów:

Zbiory bibliotek w katalogu komputerowym

Biblioteka Filozofii i Socjologii – 15.256 wol.

Biblioteka Politologii i Stosunków Międzynarodowych – 9.198 wol.

We wrześniu przeprowadzono skontrum księgozbioru Czytelni Biblioteki IFiS, które wykazało brak 7 pozycji z księgozbioru filozoficznego oraz 1 z socjologicznego. W Bibliotece IPiSM nie odnaleziono 5 pozycji z księgozbioru podręcznego.

Inne:

W grudniu 2007 w Bibliotece Inst. Politologii i Inst. Stosunków Międzynarodowych uruchomiono elektroniczną rejestrację wypożyczeń i zwrotów. Uporządkowano przy okazji kartoteki czytelników i wprowadzono do systemu dotychczasowe wypożyczenia, dzięki czemu status książek jest aktualny. Obie pracownice Biblioteki odbyły przedtem krótkie przeszkolenie w Wypożyczalni Biblioteki Głównej. W pracach pomagał student bibliotekoznawstwa, zatrudniony na umowę z funduszy obu Instytutów.

8. Biblioteka Wydziału Nauk Ekonomicznych i Zarządzania

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

książek – 47.892 wol.

czasopism – 6.237 wol.

W 2007 r. Biblioteka prenumerowała 126 tytułów czasopism polskich oraz 57 tytułów czasopism zagranicznych.

Gromadzenie:

W 2007 r. zbiory Biblioteki wzbogaciły się o 1.728 wol. książek.

Finanse:

Zakupy książek krajowych -	60.013,16 zł
Zakupy książek zagranicznych	3.089,84 zł
Prenumerata czasopism	
Krajowych	22.722,16 zł
Zagranicznych	40.592,80 zł
Usługi poligraficzne i inne	4.974,14 zł

Opracowanie:

Ogółem w systemie Horizon jest skatalogowanych 2.6781 pozycji.

Udostępnianie:

Liczba użytkowników	4.446
Liczba wypożyczeń	2.3937 wol.
Liczba odwiedzin w czytelni	23.000

W Bibliotece WNEiZ prowadzona jest stała wystaw najnowszych publikacji pracowników Wydziału oraz organizowane są wystawy okolicznościowe.

9. Biblioteka Instytutu Archeologii i Katedry Etnologii

Stan zbiorów Biblioteki Instytutu Archeologii i Katedry Etnologii w dniu 31.12.2007 roku:

Księgozbiór archeologiczny

Książki	8.982 wol.
Czasopisma	4.970 wol.
Mapy	50
Prace magisterskie	325

W 2007 r. księgozbiór archeologiczny powiększył się o 408 wol. Biblioteka prenumerowała 35 tytułów czasopism polskich i zagranicznych.

Księgozbiór etnologiczny

Książki	8.714 wol.
Czasopisma	2.495 wol.

W 2007 r. księgozbiór etnologiczny powiększył się o 360 wol. Biblioteka prenumerowała 11 tytułów czasopism polskich i zagranicznych.

Opracowanie księgozbiorów przebiega na bieżąco.

Udostępnianie:

Czytelnię - wspólną dla obu księgozbiorów – w 2007 roku odwiedziło 5.890 czytelników, korzystających z 9.051 vol. czasopism i 1.282 vol. książek.

Natomiast wypożyczalnię odwiedziło 3.631 osób wypożyczających odpowiednio – 45 vol. czasopism i 2.299 vol. książek, 695 zamówień nie udało się zrealizować.

Znaczny procent działalności Biblioteki stanowi informacja. Przyjęto 68 zleceń specjalnych (dotyczących głównie kwerend bibliotecznych).

Zarejestrowano 172 nowych czytelników.

10. Biblioteka Instytutu Historii i Archiwistyki

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

1. książki – 46.336 wol.
2. czasopisma – 8.257 wol.
3. zbiory specjalne – 535 jedn.

Gromadzenie:

W 2007 roku księgozbiór Biblioteki IHiA powiększył się o 406 pozycje (książek i nadbitek oraz czasopism), w tym:

- zakupy 278 wol.
- dary 128 wol.

Finanse:

Biblioteka IHiA w 2007 roku otrzymała 25.000 złotych. Na zakup książek i czasopism wydano 18.435 zł. Dopłata do prenumeraty czasopism zagranicznych prowadzonej przez Bibliotekę Główną wyniosła ponad 4.500 zł. Pozostałe środki zostały przeznaczone na bieżące funkcjonowanie Biblioteki.

Udostępnianie:

1. czytelnicy zarejestrowani – 2.252
2. liczba odwiedzin w czytelni – 11.710
3. wypożyczenia – 21.743 wol. w tym:
 - na miejscu 16.073 wol.
 - na zewnątrz 5.670 wol.

Biblioteka IHiA nieformalnie pełni rolę biblioteki wydziałowej.

11. Biblioteka Katedry Historii Sztuki i Kultury

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

1. książek – 7.164 wol.
2. zbiorów specjalnych – 38 jed.

Udostępnianie:

Liczba czytelników – 211

Liczba odwiedzin – 3.257

Liczba wypożyczeń – 1.481

Liczba pozycji udostępnionych w czytelni - 2.353

Finanse:

Biblioteka KHSiK w 2007 roku wydała na zakup książek i czasopism 20.615 zł z czego 686 zł pochodziło z grantów pracowników Katedry. Dopłata do prenumeraty czasopism zagranicznych, prowadzonej przez Bibliotekę Główną, wyniosła 805 zł. Za oprawę książek i czasopism zapłacono 663 zł.

Gromadzenie :

W 2007 roku księgozbiór Biblioteki KHSiK powiększył się o 412 pozycje (325 książek i 87 czasopism), z czego 283 woluminy zostały zakupione, a 129 woluminów otrzymała biblioteka w darze.

Inne:

W Bibliotece KHSiK w roku sprawozdawczym:

1. przeprowadzono inwentaryzację książek pochodzących z zakupów oraz darów przekazanych przez poszczególnych pracowników KHSiK, a także darów z innych źródeł,
2. sporządzono listy darów,
3. zinwentaryzowano prace magisterskie i sporządzono ich spisy,
4. zapoznano studentów I roku KHSiK z funkcjonowaniem biblioteki i układem księgozbioru,
5. dokonano przemeblowania i zmiany lokalizacji części księgozbioru,
6. przygotowywano materiały zamieszczane na stronach internetowych biblioteki.

12. Biblioteka Wydziału Prawa

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

- książek – 51.956 wol.
- czasopism – 1.772 wol.

W 2007 r. Biblioteka prenumerowała 84 tytuły czasopism krajowych i 62 tytuły zagraniczne.

Gromadzenie:

W 2007 r. księgozbiór Biblioteki powiększył się o 2.904 wol. książek.

Udostępnianie:

liczba czytelników – 2.601

liczba odwiedzin w czytelni - 28.745

wypożyczenia na zewnątrz – 6.597

liczba zamówień na miejscu – 21.8911

Inne:

1. 20 września 2007 r. wprowadzono elektroniczny system udostępniania zbiorów. Wszyscy pracownicy jednostki przeszli szkolenie w Bibliotece Głównej.
2. uporządkowano oba magazyny. Przejrzano księgozbiór i wyselekcjonowano książki i czasopisma przeznaczone dla Zamiejscowego Ośrodka Dydaktycznego w Grudziądzu. Resztę skatalogowano i włączono do zbiorów w Magazynie I. Dzięki współpracy z krajowymi bibliotekami prawniczymi uzupełniono większość braków w czasopismach.
1. trwały intensywne prace nad całkowitym przejściem księgozbioru Katedry Historii Państwa i Prawa (ostatni z księgozbiorów katedralnych pozostały do przejścia przez BWPiA)
2. zorganizowano i przeprowadzono uroczystość otwarcia Małej Biblioteki Prawa Niemieckiego. Sporządzono notatki prasowe dla „Głosu Uczelni”, Res Cottidianae oraz dla Centrum Promocji UMK.
3. skonstruowano, przeprowadzono (wśród 100 studentów prawa i administracji) i opracowano ankietę „Kultura organizacyjna w bibliotece”. To zaowocowało referatem „Funkcje kultury organizacyjnej w bibliotece - oczami czytelników”, który przedstawiono 4 VI 2007r. na ogólnopolskiej konferencji w Białymstoku „Kultura organizacyjna w bibliotece” (mgr Marzenna Cupa).
4. Zorganizowano i przeprowadzono (18-19 czerwca 2007r.) Ogólnopolską Konferencję Bibliotek Prawniczych w Polsce (mgr Marzenna Cupa). Udział w konferencji wzięło 25 osób. Sporządzono sprawozdania dla Dziekana WPiA Prof. A. Sokali oraz Dyrektora BU Dr M.A. Supruniuka.
5. zorganizowano wystawy: „Z historii BWPiA”, wystawę grafik prof. Andrzeja Basiuła oraz

wystawę cytatów związanych z książką.

6. w dniach 14- 15 III 2007. zorganizowano wystawę książek zagranicznych oferowanych przez firmę IPS sp. z o.o. z Warszawy.

13. Biblioteka Wydziału Sztuk Pięknych

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

książek – 21.129 wol.

czasopism – 2.106 wol.

W 2007 r. Biblioteka prenumerowała 20 tytułów czasopism polskich i 4 tytuły czasopism zagranicznych.

Gromadzenie i finanse:

W 2007 r. Biblioteka zakupiła 106 wol. książek za kwotę 6.644 zł. a w darze otrzymała 218 pozycji. Pieniądze na zakupy pochodziły z funduszy na działalność dydaktyczną, grantów wewnętrznych pracowników oraz z rezerwy Dziekana Wydziału.

Opracowanie:

Biblioteka prowadzi katalogowanie bieżące i retrospektywne w systemie Horizon. W 2007 r. do bazy katalogowej wprowadzono 710 pozycji. Łącznie skatalogowanych jest 10.378 pozycji. 220 rekordów wysłano do bazy NUKAT, opracowano 150 haseł osobowych, korporatwowych i serii do CKHW. Nadal uzupełniane są także katalogi kartkowe: alfabetyczny wydawnictw zwartych i ciągłych oraz rzeczowy.

Udostępnianie:

Liczba czytelników – 1.076

Liczba odwiedzin – 5.000

Liczba wypożyczeń-

7. książek - 5.370 wol.

8. czasopism –186 wol.

Liczba pozycji udostępnionych w czytelnicy – 6.190 wol. książek i 243 wol. czasopism.

14. Biblioteka Studium Praktycznej Nauki Języków Obcych

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

książki – 7.884 wol.

zbiory specjalne - 422 jedn.

Zbiory Biblioteki w 2007 r. powiększyły się o 116 pozycji.

Finanse:

Wydatki na zbiory

książki polskie i zagraniczne 4.901,28 zł

czasopisma 1.779,20 zł

Udostępnianie:

Liczba zarejestrowanych użytkowników 608

Liczba wypożyczeń na zewnątrz 1.183

Liczba wol. udostępnionych na miejscu 2.857

Liczba odwiedzin w czytelnicy 1.983

15. Biblioteka Centrum Astronomii

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

1. książki - 17.931 wol.
2. czasopisma – 7.943 wol. (119 tytułów)
3. zbiory specjalne cd – 475 jednostek

Gromadzenie:

5. zakup 75 książek,
6. dary 25 książek,

Katalog Horizon zawiera ok. 90% użytkowego księgozbioru biblioteki CA.

Inne:

Zorganizowano dwie wystawy: okolicznościową o profesorze Bohdanie Paczyńskim w związku z jego śmiercią oraz grafik astronomicznych i rysunków o zabarwieniu satyrycznym.

Szkolenia:

- 1) sierpień: szkolenia studentów przebywających w obserwatorium na praktykach,
- 2) październik: szkolenie studentów II roku Astronomii,
- 3) grudzień: szkolenie biblioteczne dzieci z Funduszu na Rzecz Dzieci,
- 4) cały rok: szkolenia nowych doktorantów i pracowników CA UMK,

16. Biblioteka Wydziału Teologicznego

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

1. 8.686 wol. książek
2. 2.156 wol. czasopism

W 2007 roku wpłynęło 545 wol. książek i 372 wol. czasopism, w bieżącej prenumeracie jest 140 tytułów czasopism (81 krajowych i 59 zagranicznych)

Finanse:

- książki polskie i zagraniczne – 15.406,40 zł
- czasopisma polskie - 3.041,99 zł

Udostępnianie:

1. liczba zarejestrowanych użytkowników - 481
2. na zewnątrz – 2.368 wol.
3. na miejscu – 1.236 wol.
4. liczba odwiedzin w czytelni - 290

17. Biblioteka Wydziału Nauk Pedagogicznych

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

- książki - 28.613 vol.
- czasopisma - 3.072 vol.

W roku 2007 pozyskano 22 pozycje literatury w językach obcych. Księgozbiór druków zwartych powiększył się o 943 vol. ; natomiast czasopism o 56 vol.

Finanse:

Koszt zakupu książek i prenumeraty czasopism zamknął się kwotą 23.265,27 w tym:

7. książki – 21.484, 96 zł
8. czasopisma – 1.780, 31 zł.

Udostępnianie zbiorów:

liczba zarejestrowanych czytelników - 2.103

wypożyczenia na zewnątrz – 10.787 książek

na miejscu udostępniono 9.784 książek i 1.538 vol. czasopism.

Opracowanie zbiorów:

Do NUKAT wysłano 521 opisów bibliograficznych. Dla ich sporządzenia opracowano 342 hasła do Kartoteki Hasel Wzorcowych. Całość zbiorów druków zwartych, opracowana komputerowo, znajduje się w bazach NUKAT i HORIZON.

W 2007 r. zintensyfikowano prace nad wprowadzeniem do katalogu HORIZON czasopism. Obecnie w bazie katalogowej HORIZON znajduje się około 57 % czasopism.

Inne:

1. W okresie wakacyjnym, przeprowadzono w bibliotece wewnętrzną inwentaryzację.
2. Wyselekcjonowano 60 vol. czasopism, zbędnych w bibliotece i przekazano je do Biblioteki Głównej.
3. W związku z przystąpieniem do rejestracji komputerowej udostępniania zbiorów bibliotecznych, całość druków zwartych biblioteki została wczytana do bazy komputerowej biblioteki. W ten sposób czytelnik zyskał informację o dostępie do zbiorów.
4. Wyselekcjonowano 134 vol. najbardziej zniszczonych książek i czasopism, które zostały oddane do oprawy introligatorskiej. Jej koszt wyniósł 3.800,00 zł.

18. Zamiejscowy Ośrodek Dydaktyczny w Grudziądzu

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

Księgozbiór liczy 935 woluminów, z tego 305 woluminów wpisanych jest w inwentarz czytelni Ośrodka. Pozostałe zbiory pochodzą z następujących źródeł :

1. depozyty Biblioteki Uniwersyteckiej - 465 woluminów,
2. depozyty Biblioteki Wydziału Filologicznego - 164 woluminów,
3. depozyty Biblioteki Instytutu Geografii - 31 woluminów,
4. depozyty Biblioteki Wydziału Nauk Ekonomicznych i Zarządzania - 181 woluminów,
5. dary pochodzące z Biblioteki Wydziału Prawa i Administracji - 73 woluminów
6. dary pochodzące od osób prywatnych - 21 woluminów.

W 2007 roku z księgozbioru skorzystało 270 czytelników odwiedzających czytelnię.

19. Biblioteka Medyczna Collegium Medicum

Stan zbiorów Biblioteki w dniu 31.12.2007 roku:

- książek – 74.972 wol.
- czasopism – 15.013 wol. w druku, 29.264 tyt. on-line w bazach pełnotekstowych
 - mikroformy – 4.047
 - materiały audiowizualne – 386

Gromadzenie:

W 2007 r. księgozbiór Biblioteki powiększył się o 2.663 wol. książek i 277 wol. czasopim.

Udostępnianie:

liczba czytelników – 7.091

wypożyczenia na zewnątrz – 60.691 wol. książek

na miejscu udostępniono – 47.624 wol. książek i 22.400 wol. czasopism