

SPRAWOZDANIE

BIBLIOTEKI UNIWERSYTECKIEJ W TORUNIU
(WRAZ Z BIBLIOTEKĄ MEDYCZNĄ I BIBLIOTEKAMI

SPECJALISTYCZNYMI)

ZA ROK 2008

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 spe-

cjalnościach. 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.

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.

I. BIBLIOTEKA GŁÓWNA

STRUKTURA I PRACOWNICY

Struktura obowiązująca do 30. listopada 2008 r.

Dyrekcja
Dyrektor Dr Mirosław A. Supruniuk

- Sekretarz naukowy (p.o. mgr Anna Kozłowska-Zawadzka)

Zastępcy Dyrektora

1. Mgr Dominika Czyżak – ds. organizacji księgozbioru i udostępniania

2. Mgr Joanna Słomkowska - ds. kadr i organizacji systemu biblioteczno-informacyjnego

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 Teresa Langiewicz)

- Specjalista ds. opracowania starych druków (mgr Maria Strutyńska) – od 1. 02. 2008 r.

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 Dokumentów Życia Społecznego (dr Anna Supruniuk)

- 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 Monika Germanowska)

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)

Dział Administracyjno - Gospodarczy
 Mgr Małgorzata Rakowska

Przedstawiciel Biblioteki Uniwersyteckiej w Senacie UMK – mgr Urszula Zaborska

(do końca roku akademickiego 2007/2008).

Przedstawiciel pracowników niebędących nauczycielami akademickimi w Senacie

UMK na kadencję 2008 - 2012 - mgr Magdalena Gołota - Majewska (od 1 września 2008

r.)

6 listopada 2008 r. opublikowane zostało Zarządzenie nr 123 Rektora UMK w sprawie zmian

organizacyjnych w strukturze Biblioteki Uniwersyteckiej.

Z dniem 1 grudnia 2008 r.:

- utworzono Oddział Informacji, Promocji i Prac Naukowych,

- przekształcono

 Oddział Informacyjno-Rzeczowy w Oddział Kolekcji Dziedzinowych z sekcjami:

Pracownia Pomorzoznawcza i Centrum Dokumentacji Europejskiej,

 Oddział Skontrum w Oddział Kontroli i Selekcji Zbiorów

- zniesiono:

 stanowisko Sekretarza Naukowego,

 Oddział Kolekcji Otwartych i Czytelni

 Oddział Centrum Dokumentacji Europejskiej

W drodze konkursów, ogłoszonych przez Dyrektora Biblioteki, wybrano kierowników nowego

i przekształconych oddziałów:

 Informacji, Promocji i Prac Naukowych – mgr Edytę Urbańską,

 Kolekcji Dziedzinowych – mgr Jolantę Szewczak,

 Kontroli i Selekcji Zbiorów – mgr Barbarę Pawlikowską (od 1 stycznia 2009 r.)

PRACOWNICY

Liczba etatów w 2007 roku - 164,5 w tym:

działalności podstawowej 131

 administracyjnych 4

 technicznych 9,5

pracowników obsługi 20

W Bibliotece Głównej zatrudnionych było 8 bibliotekarzy dyplomowanych i 10 osób ze

stopniem doktora.

Dwukrotnie, w lutym i listopadzie 2008 roku, Rektor UMK, na wniosek Dyrektora BU,

przyznał dodatki specjalne (tzw. „rektorskie”) pracownikom Biblioteki Głównej i bibliotek

wydziałowych szczególnie zaangażowanym w działalność naukową, dydaktyczną,

popularyzatorską i organizacyjną Biblioteki i Uniwersytetu. Dodatki rektorskie przyznane do

30 listopada 2008 r. – Bednarek-Michalska Bożena, Bogłowska Anna, Cupa Marzenna, Czyżak

Dominika, Gołota-Majewska Magdalena, Gorczyca Ewa, Jarzembska Renata, Klugowska

Anna, Krasnodębska Joanna, Kułak Teresa, Kwiatkowski Skarbimir, Łyczywek Iwona,

Milkiewicz Elżbieta, Prokopowicz Alicja, Sachwanowicz Wojciech, Supruniuk Anna,

Supruniuk Mirosław, Szewczak Jolanta, Szturo Grzegorz, Urbańska Edyta, Zaborska Urszula.

Dodatki przyznane od 1 grudnia 2008 r. do 30 czerwca 2009 r. - Bednarek-Michalska Bożena,

Bogłowska Anna, Cupa Marzenna, Czyżak Dominika, Gołota-Majewska Magdalena,

Jarzembska Renata, Krasnodębska Joanna, Kurek Piotr, Kwiatkowski Skarbimir, Łyczywek

Iwona, Mierzejewska Danuta, Milkiewicz Elżbieta, Prokopowicz Alicja, Rakowska

Małgorzata, Rybiński Tomasz, Sachwanowicz Wojciech, Supruniuk Anna, Supruniuk

Mirosław, Szewczak Jolanta, Szturo Grzegorz, Urbańska Edyta, Wojdyła Barbara, Zaborska

Urszula. Z osobnym wnioskiem, o dodatki dla pracowników Biblioteki Medycznej, wystąpił

do Prorektora ds. Collegium Medicum zastępca Dyrektora Biblioteki Uniwersyteckiej ds.

Biblioteki Medycznej.

Rokrocznie Dyrektor BU przyznaje pracownikom Biblioteki Uniwersyteckiej nagrody i

wyróżnienia za szczególny wkład pracy oraz osiągnięcia naukowe i organizatorskie. W 2008

r. nagrody Dyrektora otrzymali:

 za zaangażowanie w realizację projektu wolnego dostępu do zbiorów: mgr Danuta

Burnicka, mgr Małgorzata Rakowska, mgr Jolanta Szewczak, mgr Adam Wereszczyński,

 za całokształt pracy – w związku z przejściem na emeryturę: Bronisław Dżażdżewski,

Bogusława Krysztofiak, Teresa Lipińska, Maria Wardenga, mgr Teresa Kułak (Biblioteka

Wydziału Nauk Ekonomicznych i Zarządzania).

W 2008 r. wyróżnienia otrzymali:

za skanowanie katalogu kartkowego i przygotowanie do udostępnienia w internecie:

Joanna Kowalewska, mgr Skarbimir Kwiatkowski, mgr Maciej Mierzejewski, mgr Irena

Powałowska, Edward Renk, dr Wojciech Sachwanowicz, mgr Anna Stoff.

za udział w realizacji projektu wolnego dostępu: mgr Janusz Bujak, mgr Żaneta Dera,

Zofia Jaworska, mgr Monika Kostrzewska, Joanna Kowalewska, Zbigniew Krysztofiak, Jerzy

Kucharski, mgr Anita Kukla, Danuta Kwiatkowska, Mirosława Metelańska, mgr Danuta

Mierzejewska, mgr Elżbieta Milkiewicz, Longina Muzykant, Jan Paczkowski, Iwona

Pokwicka, Marzenna Renk, Bożena Sobótka, Izabela Słupska, mgr Anna Wróbel,

za inne osiągnięcia: mgr Paweł Balcerowicz, Barbara Błaziak, Elżbieta Grynberg,

Krystyna Janikowska, mgr Andrzej Kaczor, mgr Anna Klugowska, Roman Lewandowski, mgr

Wiesława Majka, Liliana Masłowska, Monika Milecka, Tomasz Nejkauf, Henryka Niesobska,

Elżbieta Osmańska, mgr Barbara Pawlikowska, mgr Grażyna Pazdyka.

Spośród pracowników bibliotek wydziałowych wyróżnienia otrzymali:

mgr Elżbieta Wierzbicka (Biblioteka Wydziału Sztuk Pięknych), mgr Lidia Gerc (Biblioteka

Wydziału Sztuk Pięknych), mgr Elżbieta Ćwiklińska (Biblioteka Wydziału Filologicznego),

mgr Marzenna Cupa (Biblioteka Wydziału Prawa i Administracji), Joanna Panek (Biblioteka

Wydziału Prawa i Administracji), mgr Kamila Pecka (Biblioteka Wydziału Humanistycznego),

mgr Barbara Starzyńska (Biblioteka Wydziału Humanistycznego), mgr Jolanta Kurek

(Biblioteka Wydziału Humanistycznego), mgr Mirosława Wojciechowska (Biblioteka

Instytutu Politologii i Stosunków Międzynarodowych), mgr Małgorzata Pulkowska (Biblioteka

Instytutu Politologii i Stosunków Międzynarodowych), Ewa Reńska (Biblioteka Instytutu

Fizyki), mgr Ewa Gorczyca (Biblioteka Wydziału Matematyki i Informatyki), mgr Sylwia

Kuźba (Biblioteka Instytutu Archeologii), mgr Anna Jastrzębska (Biblioteka Instytutu

Archeologii), mgr Monika Drążek (Biblioteka Wydziału Chemii), dr Ireneusz Czarciński

(Biblioteka Instytutu Historii i Archiwistyki).

W roku 2008 na emeryturę przeszło 6 osób.

FINANSE

Biblioteka Główna UMK jest finansowana z budżetu Uniwersytetu, a także ze środków

pozyskiwanych z innych źródeł zewnętrznych.

Na rok 2008 Rektor UMK przyznał dla Biblioteki Uniwersyteckiej limit środków finansowych

na wydatki bieżące w wysokości 1.255.000 zł., dysponował nim Dyrektor Biblioteki. Rektor

UMK przyznał także do dyspozycji Dyrektora całą kwotę zarobioną przez Bibliotekę w 2007

r. w wysokości 129.549,88 zł. (Biblioteka pobiera przewidziane w Cenniku opłaty za usługi,

które w całości odprowadza do Kwestury UMK). Biblioteka otrzymała także, podobnie jak w

latach poprzednich, dotację statutową na rozwój i badania w wysokości 24.500 zł.

LP Wydatki bieżące – 2008 r. Kwota
1 Środki czystości 28.099,91 zł

2 Artykuły papiernicze 5.988,11 zł

3 Usługi poligraficzne /druki, oprawa/ 3.465,22 zł

4 Usługi telefoniczne /opłaty/ 16.395,98 zł

5 Usługi różne 74.396,88 zł

6 Usługi ksero, foto 2.950,79 zł

7 Usługi transportowe 27.405,04 zł

8 Opłaty pocztowe 26.754,74 zł

9 Szkolenia pracowników 42.339,07 zł

10 Fundusz bezosobowy 108.087,68 zł

a Fundusz bezosobowy bibliotek sieci 11.021,93 zł

11 Promocja 3.011,34 zł

12 Remonty 25.469,77 zł

13 Książki 197.799,43 zł

14 Czasopisma /w tym online/ 30.994,08 zł

15 Wydatki związane z Muzeum Uniwersyteckim 34.156,20 zł

16 Komputeryzacja

a Sprzęt 158.932,87 zł

b Licencje 99.543,14 zł

c obsługa UCI, serwis 17.699,21 zł

d materiały eksploatacyjne 10.060,99 zł

17 Konserwacja i zabezpieczenie zbiorów

a Sprzęt 1.041,18 zł

b Materiały 21.592,59 zł

18 Księgozbiór wydzielony w Grudziądzu

a Książki 2.094,87 zł

b Sprzęt 439,20 zł

17 Wyposażenie pomieszczeń

a meble, regały 216.920,15 zł

b Urządzenia 34.868,13 zł

18 Inne materiały 176.418,68 zł

 RAZEM 1.380.940,40 zł

Do obowiązku Dyrektora należy przygotowanie preliminarza i sprawozdania z wykonania

budżetu. Inne wydatki BU: utrzymanie budynku, płace, zakup wydawnictw UMK, zakup i

prenumerata czasopism zagranicznych, dostęp do Internetu itp. pokrywane są z funduszu

ogólnego UMK, regulowała je administracja uniwersytecka.

Wnioski Biblioteki Głównej o fundusze wewnętrzne (UMK) i zewnętrzne

przygotowane w 2008 r.

Tytuł grantu Kwota aplikacji Kwota otrzymana

Aplikacje o granty UMK

 Bibliografia Historii Pomorza za rok 2006 2.500 zł 2.000 zł (497-Bibl.)

100-lecie urodzin Marka Żuławskiego –

zeszyt specjalny Archiwum Emigracji –

przygotowanie publikacji.

8.100 zł 7.500 zł (228-Bibl.)

Inwentarz naukowy rękopisów Biblioteki

Uniwersyteckiej w Toruniu, Rps. 1 – 200.

3.000 zł 3.000 zł (496- Bibl.)

Aplikacje o fundusze europejskie

Incunabula – ochrona i zachowanie

dziedzictwa kulturowego o znaczeniu

ponadregionalnym

7.000.000 zł Nieprzyznany

Aplikacje do Marszałka Województwa Kujawsko-Pomorskiego

„W poszukiwaniu «Krainy Baśni»” —

wystawa malarstwa Halimy Nałęcz w

Muzeum Uniwersyteckim w Toruniu

14.900 zł Nie przyznany

Aplikacje do Ministerstwa Kultury i Dziedzictwa Narodowego

Nicejska spuścizna artystyczna polskiego

malarza Marka Oberländera (1922–1978), –

inwentaryzacja i promocja twórczości artysty

16.000 zł Nie przyznany

Aplikacje do Kancelarii Senatu RP

1. Przygotowanie i druk monograficznego

albumu pt. Marian Kościałkowski, który

ukazałby się jako drugi tom serii „Artyści

polskiego Londynu”

44.000 zł Nie przyznany

2. Przygotowanie do druku i wydanie książki

pt. „Słyszę, jak śpiewa Ameryka” autorstwa

Danuty Mostwin

13.700 zł Nie przyznany

3. Przygotowanie do publikacji i wydanie

katalogu malarstwa i rysunków Meli Muter z

kolekcji Liny i Bolesława Nawrockich,

obecnie w zbiorach Muzeum

Uniwersyteckiego w Toruniu

170.000 zł Nie przyznany

4. Konkurs czasopisma „Archiwum

Emigracji” (siódma edycja) na wyróżniającą

się pracę doktorską i magisterską na tematy

związane z historią kultury emigracji polskiej

w XX w. Zasięg międzynarodowy

13.000 zł 7.000 zł

5. Przygotowanie do druku i wydanie książki

pt. „Polacy w Australii i Oceanii 1790-1940”

autorstwa Lecha Paszkowskiego

27.000 zł 27.000 zł

6. Ewa Bobrowska-Jakubowska, Słownik

artystów polskich we Francji w latach 1890-

1918. Tom 1 – przygotowanie i publikacja

książki

58.000 zł Nie przyznany

7. Przygotowanie i stworzenie serwisu

internetowego poświęconego artystom

polskim tworzącym na emigracji w XX wieku

(Mela Muter, Marek Oberländer, Hilary

Krzysztofiak i Halima Nałęcz, Marian

Kościałkowski)

27.000 zł 19.520 zł

8. Marek Żuławski – wystawa w 100-lecie

urodzin

34.000 zł Nie przyznany

9. Przygotowanie do publikacji i wydanie

książki pt. Walka, więzienie, zesłanie

autorstwa Józefa Bujnowskiego w serii

„Archiwum Emigracji” (tom 29)

13.000 zł Nie przyznany

10. Przygotowanie do publikacji i wydanie

numeru półrocznika pt. „Archiwum

Emigracji. Studia, szkice, dokumenty” (t. XII)

- numer poświęcony Markowi Żuławskiemu

16.500 zł Nie przyznany

11. Przygotowanie do publikacji i wydanie

numeru monograficznego półrocznika

„Archiwum Emigracji. Studia, szkice,

dokumenty” (t. XI) pt. Polacy, Żydzi,

Izraelczycy. Problem tożsamości w literaturze

polskiej w Izraelu autorstwa Karoliny

Famulskiej

21.000 zł Nie przyznany

W 2008 r. Dyrektor Biblioteki po raz pierwszy ogłosił możliwość ubiegania się o granty

wewnętrzne, na które wyasygnowana została kwota ze środków zarobionych przez Bibliotekę

(kary i opłaty za usługi). 10 kwietnia Dyrekcja Biblioteki, po zapoznaniu się wnioskami,

przyjęła do realizacji 11 projektów:

 - Czasopisma drugiego obiegu z lat 1976-1990 w zbiorach Biblioteki Uniwersyteckiej

w Toruniu – spis. Kierownik dr Anna Supruniuk.

– Elektroniczne zamawianie publikacji z Komputerowego Katalogu Kartkowego

Książek w Bibliotece Uniwersyteckiej. Kierownik – dr Wojciech Sachwanowicz.

 - Kalendarze pomorskie w XIX i pierwszej połowy XX wieku ze zbiorów Biblioteki

Uniwersyteckiej – digitalizacja i udostępnienie online w KPBC. Kierownik – mgr Magdalena

Gołota – Majewska.

 - Marek Żuławski – wystawa w 100-lecie urodzin. Kierownik - dr Mirosław A.

Supruniuk),

 - Opracowanie i wdrożenie komputerowego systemu inwentaryzacji składników

majątku trwałego w Bibliotece Głównej UMK. Kierownik – dr Wojciech Sachwanowicz.

 - Opracowanie opisów bibliograficznych wydawnictw ciągłych Biblioteki Wydziału

Chemii. Kierownik – mgr Iwona Łyczywek.

 - Retrospektywne skatalogowanie 130 tytułów matematycznych. Kierownik – mgr Ewa

Gorczyca (Biblioteka Wydziału Matematyki i Informatyki).

 - Stworzenie w Horizon bazy dubletów publikacji pozyskanych z daru Archiwum

Polskiej Akademii Nauk. Kierownik – mgr Grzegorz Szturo.

 - Synchronizacja danych osobowych i adresowych bazy Horizon z bazą studentów i

pracowników. Kierownik - dr Wojciech Sachwanowicz.

 - Wprowadzanie dubletów starych druków do katalogu kartkowego druków 18 wieku.

Kierownik – mgr Monika Ostrowska.

 - Wykorzystanie Internetu do pracy naukowej i dydaktycznej przez czytelników

Biblioteki Wydziału Matematyki i Informatyki UMK. Kierownik – mgr Katarzyna Burnicka

(Biblioteka Wydziału Matematyki i Informatyki UMK).

INFRASTRUKTURA BIBLIOTEKI GŁÓWNEJ

Wolny dostęp do zbiorów

Najważniejszym działaniem pod względem organizacyjnym, merytorycznym i logistycznym,

podjętym w 2008 r., była adaptacja II piętra Biblioteki do wolnego dostępu. Opracowany w

latach 70-tych XX w. projekt budynku przewidywał swobodny dostęp do księgozbioru

ustawionego na całej powierzchni II piętra, jednak z uwagi na brak odpowiednich zabezpieczeń

technicznych nie został zrealizowany. Przez długie lata zbiory udostępniano w sposób

tradycyjny – w licznych czytelniach i pracowniach, zlokalizowanych głównie na II piętrze

Biblioteki. Pod koniec lat 90-tych odżyła koncepcja wolnego dostępu do zbiorów. Rozłożona

na kilka lat realizacja projektu wiązała się z koniecznością przeprowadzenia szeregu zmian w

organizacji pracy bibliotekarzy i funkcjonowania Biblioteki. Do najważniejszych zadań

wykonanych w ostatnich latach zaliczyć należy: udostępnienie kolekcji literatura, przeniesienie

magazynów, przemieszczenie czytelni i zbiorów specjalnych, tworzenie kolekcji

dziedzinowych w Czytelni Głównej, zmiany w strukturze organizacyjnej. Ostatni etap,

wdrożenie wolnego dostępu, realizowano w okresie od czerwca do sierpnia 2008 r. Od stycznia

2008 trwały intensywne prace przygotowawcze. Dyrektor BU powołał zespół ds. wykonania

projektu w składzie: Dominika Czyżak, Danuta Mierzejewska, dr Wojciech Sachwanowicz,

Jolanta Szewczak. Opracowano dokładną strategię działań, uwzględniającą konieczność

szybkiego przysposobienia technicznego ok. 100 tys. woluminów wytypowanych przez

bibliotekarzy dziedzinowych do wolnego dostępu oraz zintegrowania ich z kolekcjami

dziedzinowymi dostępnymi już w czytelniach: Głównej, Sztuki i Informatorium. W okresie

wzmożonych prac remontowych, trwających od czerwca do sierpnia, II i III kondygnacja były

niedostępne dla czytelników a zbiory były udostępniane w Czytelni Czasopism Bieżących. W

ciągu tych trzech miesięcy usunięto większość ścianek działowych II piętra (pozostały

Czytelnia Główna i Pracownia Pomorzoznawcza). Otwartą przestrzeń wypełniły nowe regały i

już 1 września 2008 r. udostępniono czytelnikom księgozbiór w wolnym dostępie podzielony

na 12 kolekcji dziedzinowych. Więcej o przygotowaniach księgozbiorów do wolnego dostępu

w części Udostępnianie.

Od lipca do listopada wymienione zostały wszystkie okna na 4 kondygnacjach budynku (w

2007 r. wymienione zostały okna na II piętrze). Wszyscy pracownicy Biblioteki byli

zaangażowani w przygotowani przestrzeni i zabezpieczania zbiorów. Firma bardzo niestarannie

realizowała zadanie, konieczne było wielokrotne porządkowanie pomieszczeń.

Pozostałe zmiany i modernizacje wykonane w 2008 r. w na poszczególnych kondygnacjach

budynku Biblioteki Głównej związane z wprowadzeniem wolnego dostępu do zbiorów:

 Parter – utworzono stanowisko Informacji, ustawiono 4 skrzydła bramek kontrolnych

przed schodami na piętro. Od 1 września 2008 r. przy bramkach wprowadzono stały dyżur

strażnika. Szatnia – pod koniec roku została wyposażona w 106 szafek – skrytek na torby.

Wejście na piętro możliwe jest po okazaniu karty bibliotecznej, bez toreb i okryć wierzchnich.

Poza „strefą chronioną” pozostały bar, ksero i pracownia komputerowa UCI.

 I piętro – w miejscu zlikwidowanego Informatorium utworzono mniej konwencjonalną

przestrzeń rekreacyjną dla czytelników, zwaną „Dworcem”, zaaranżowaną i wyposażoną

swobodniej niż tradycyjne czytelnie (fotele, kanapy). Dworzec jest także doskonałym miejscem

prezentacji wystaw czasowych. Kolekcja literatura, udostępniana do czerwca 2008 r. na I

piętrze, została włączona do pozostałych kolekcji dziedzinowych na II piętrze a pomieszczenie

zaadaptowane na pokój socjalny dla pracowników Oddziału Magazynów i Udostępniania. W

bezpośrednim sąsiedztwie „dworca” zlokalizowano Biuro Digitalizacji i Wypożyczalnię

Międzybiblioteczną. Wypożyczalnia Miejscowa otrzymała nową ladę.

 II piętro – przy kolekcjach dziedzinowych utworzono trzy stanowiska dla dyżurnych

bibliotekarzy dziedzinowych. Do dyspozycji czytelników jest 69 stolików do pracy

indywidualnej (do większości doprowadzono instalację elektryczną i komputerową).

Przeniesiono wejście do Czytelni Pracowników Nauki (nadal w obrębie Czytelni Głównej).

Liczne przemieszczenia księgozbiorów i przeprowadzki pracowników wymagały także wielu

prac porządkowych, prac instalacyjnych i naprawczych oraz malowania pokoi.

Wszystkie prace remontowe zostały wykonane we własnym zakresie, głównie siłami

rzemieślników zatrudnionych w Bibliotece Głównej. Koszty modernizacji pokryte zostały

wyłącznie z budżetu BU na 2008 r. W najtrudniejszym okresie (lipiec) do pomocy przy

przenoszeniu starych regałów zostali przydzieleni pracownicy Działu Gospodarczego UMK.

Ważniejsze zakupy wyposażenia Biblioteki Głównej:

 - regały - 2.608 mb,

 - lada do Wypożyczalni,

 - stanowisko Informacji,

 - stoliki, krzesła, 2 stanowiska dyżurnych bibliotekarzy, wózki biblioteczne.

Ważniejsze zakupy sprzętowe w 2008 r.

- drukarki Epson TM - T88IV dla bibliotek wydziałowych - 21 sztuk,

- czytniki kodów kreskowych - 12 sztuk,

- komputery Dell dla bibliotekarzy i informatyków - 16 sztuk,

- aktywatory Checkpoint dla Wypożyczalni - 2 sztuki,

- skaner Epson dla Pracowni Digitalizacji,

- kamera cyfrowa dla Pracowni Digitalizacji,

- drukarka kodów kreskowych Toshiba,

- urządzenie wielofunkcyjne dla Informacji.

W 2008 roku opracowano w Bibliotece Głównej nowy system inwentaryzowania - wszystkie

składniki majątku Biblioteki (ok. 6.850 pozycji) zostały wpisane do programu komputerowego

w podziale na kategorie i przypisane kierownikom oddziałów bądź konkretnym osobom.

Rozpoczęto prace nad bazą licencji.

Inne prace Działu Administracyjno-Gospodarczego: przygotowano pomieszczenia dla nowych

pracowników Oddziału Konserwacji i Zabezpieczenia Zbiorów (introligatorów).

Pomieszczenie po zlikwidowanej stolarni przygotowano dla zabytkowych maszyn drukarskich.

Po kontrolach przeprowadzonych przez PIP i Sanepid realizowano poszczególne zalecenia.

ZBIORY BIBLIOTEKI GŁÓWNEJ

Gromadzenie zbiorów

Stan zbiorów Biblioteki Głównej w dniu 31.12.2008 roku:

książek 1.088.045 wol.

czasopism 543.733 wol.

zbiorów specjalnych 900.338 jednostek

Wydatki na zakup zbiorów

 2008 2007

Zakupy antykwaryczne 42 854,26 zł 42 096,52 zł

Zakupy prywatne 28 807,13 zł 26 525,29 zł

Zakupy inne 139 107,43 zł 145 248,12 zł

Razem 210 768,82 zł 213 869,93 zł

Dział wydawnictw 109 845,97 zł 146 383,32 zł

Pracownia reprograficzna 57 zł 122,60 zł

Łącznie wydatki 320 671,79 zł 360 375,85 zł

Wpływ wydawnictw do Biblioteki w 2008 r. w podziale na źródła wpływu (w nawiasach

dane z roku 2007)

Proweniencja Książki Czasopisma

Czasopisma

zeszyty

Zbiory specjalne

Egz. obowiązkowy 26.014 (25.320) 1.130 (1.100)

Kupno 2.513 (2.108) 328 (298) 2.689 (365)

Wymiana krajowa 3.965 (3.254) 315 (168) 74(122) 93 (41)

Wymiana zagraniczna 1.306 (1.314) 643 (622) - 4 (0)

Dary krajowe 11.771 (5.094) 2.356 (1046) 225 (403) 5.692 (2.192)

Dary zagraniczne 1.712 (1.218) - 69(59) 45 (13)

Wydawnictwa własne 3.193 (3.548) 1.107 (1464) - (0)

Egz. zagraniczny 43 (67) 17 (76) (0)

Razem 50.517 (41.923) 4.766 (3674) 368 (584) 9.653 (3.711)

Egzemplarz obowiązkowy

Zarejestrowano 26.014 woluminów książek oraz 1.130 jednostek zbiorów specjalnych (mapy,

katalogi, foldery, normy).

W ramach „egzemplarza obowiązkowego” rozesłano do uprawnionych bibliotek dwie

publikacje:

Towarzystwo Przyjaciół Archiwum Emigracji. Toruń 2007.

Supruniuk Anna, Szkice o rycerstwie mazowieckim XIV/XV wieku. Toruń 2008.

Egzemplarz zagraniczny

W 2008 r. zanotowano mniejszy wpływ egzemplarza zagranicznego w stosunku do roku

ubiegłego. Otrzymano 43 woluminy książek oraz 17 jednostek czasopism.

Kupno

 Książki Czasopisma Zbiory specjalne

Do zbiorów 2.344 (1.772) 189 (161) 2.689 (365)

Na wymianę 157 (324) 139 (137) 0 (1)

Do użytku służbowego 12 (13) - -

W 2008 r. zakupiono do zbiorów 2.344 woluminów książek, w tym 2.136 książek polskich i

208 książek wydanych poza terytorium Polski. Zakupiono i skierowano do zbiorów również

189 jednostek czasopism. Do zbiorów specjalnych zakupiono 2.689 jednostek dokumentów

specjalnych (9 jednostek nut, 22 grafiki, 566 fotografii, 22 pocztówki, 37 płyt CD, 1.901

jednostek rękopisów oraz 2 teki rękopisów, 110 jednostek DŻS, 20 dyplomów). Zakupiono

również roczny dostęp do 84 książek online wydawanych przez Państwowe Wydawnictwo

Naukowe.

Wymiana zagraniczna

 Liczba egzemplarzy książek Liczba egzemplarzy czasopism

Wysyłka 794 2.340

Wpływ 1.306 643

W ramach wymiany zagranicznej wysłano 2.438 woluminów książek i czasopism:

- wydawnictw własnych UMK – 2.438 woluminów (721 wol. książek i 1.717 jednostek

czasopism)

- z kupna – 670 woluminów (50 wol. książek i 620 jednostek czasopism)

- z dubletów – 26 woluminów (23 wol. książek i 3 jednostki czasopism)

W 2008 r. otrzymano publikacje od 193 instytucjami z 33 państw, wysłano 3.137 jednostek

wydawnictw (książki oraz czasopisma) do 104 instytucji.

W 2008 roku nawiązano współpracę z 8 nowymi ośrodkami / osobami:

Sekcja Naukowa PAN w Moskwie

Biblioteka Polska w Paryżu

Dr Alan V. Murray z Leeds

Misja PAN w Getyndze

Istituto e Museo di Storia della Scienza z Firenze

University of Macedonia, Thessaloniki

Polskie Towarzystwo Naukowe w Żytomierzu

Ulan-Ude - Buryat State University

Wymiana krajowa

W 2008 r. odnotowano zwiększenie wpływów z wymiany krajowej w stosunku do ubiegłego

roku. Zanotowano wpływ 3.965 egzemplarzy książek, 315 woluminów czasopism, 74

pojedyncze numery czasopism, 93 jednostek dokumentów zbiorów specjalnych. Od instytucji

i osób prywatnych prowadzących wymianę wpłynęło 1.779 książek i woluminów czasopism,

natomiast od czytelników 2.045 książek.

Nawiązano współpracę z 10 nowymi ośrodkami:

Antykwariat Mazurski w Dąbrównie

Biblioteka Instytutu Amerykanistyki i Studiów Polonijnych UJ.

Krakowska Szkoła Wyższa

Zamek Królewski na Wawelu

Państwowa Wyższa Szkoła Zawodowa w Lesznie

Wyższa Szkoła Nauk Społecznych w Lublinie

Wyższa Hanzeatycka Szkoła Zarządzania w Słupsku

Interdyscyplinarne Koło Naukowe Doktorantów UMK

Wyższa Szkoła Zarządzania i Nauk Społecznych w Tychach

Dolnośląska Szkoła Wyższa we Wrocławiu

Dary krajowe

W 2008 r. zarejestrowano wpływ 20.044 jednostek inwentarzowych, w tym 11.771 woluminów

książek, 2.356 woluminów czasopism, 225 pojedynczych zeszytów czasopism uzupełniających

dane roczniki, 5.692 dokumentów zbiorów specjalnych (w tym 5.488 dokumentów życia

społecznego).

Do największych darów zarejestrowanych w 2008 r. należą:

- dar Mirosława i Anny Supruniuków – 4.196 woluminów

- dar Archiwum Polskiej Akademii Nauk – 2.658 woluminów

Dary przekazane innym bibliotekom

W 2008 r. łącznie przekazano 3.705 jednostek dubletów oraz kilkaset książek pochodzących z

egzemplarza obowiązkowego.

Kontynuowano cykliczne tworzenie list dubletów dla biblioteki sieci UMK oraz oferowanie

wybranych dubletów bibliotekom, z którymi BU w Toruniu prowadzi wymianę publikacji.

Przekazano do Książnicy Kopernikańskiej w Toruniu kilkaset woluminów książek

pochodzących z „egzemplarza obowiązkowego”. Tradycyjnie przekazywano również książki i

czasopisma o tematyce medycznej do Biblioteki Medycznej CM UMK w Bydgoszczy.

Dary zagraniczne

W 2008 roku otrzymano z darów zagranicznych 1.712 książek, 69 zeszytów czasopism, 45

jednostek zbiorów specjalnych. Największy zarejestrowany dar pochodzi od Józefa

Lewandowskiego ze Szwecji.

Wydawnictwa własne

 Czasopisma

(liczba wol.)

Książki

(liczba wol.)

Suma

Do zbiorów 35(34) 151(197) 5.589,71 zł (6.634,62 zł)

Na wymianę 1.072 (1.430) 3.042(3.351) 104.256,26 zł (139.748,70 zł)

RAZEM 1.107 (1.464) 3.193 (3.548) 109.845,98 zł (146.383,32 zł)

Tradycyjnie książki otrzymywane z Działu Wydawnictw przeznaczone były do zbiorów oraz

na wymianę krajową i zagraniczną. Wprowadzenie przez Wydawnictwo Naukowe UMK druku

cyfrowego na żądanie umożliwia składanie zamówień na wyczerpane nakłady wybranych

tytułów.

OPRACOWANIE ZBIORÓW

Opracowanie alfabetyczne wydawnictw zwartych i seryjnych:

W 2008 roku łącznie opracowano 40.677 wol., w tym 5.677 wol. skatalogowanych

retrospektywnie (dublety, książki z: wypożyczalni, kolekcji otwartych, z sygnaturą „0”).

Do Oddziału Informacyjno-Rzeczowego przekazano 35.000 wol.

Opracowano według proweniencji:

 - egzemplarz obowiązkowy 23.462 wol.

 - kupno 2.317 wol.

 - wymiana krajowa 3.678 wol.

 - wymiana zagraniczna 1.317 wol.

 - dary krajowe 3.619 wol.

 - dary zagraniczne 368 wol.

Opracowano według wartości:

 - egzemplarz obowiązkowy 649.984, 54 zł

 - kupno 115.369,03 zł

 - wymiana 4.987,80 zł

 - inne 340.615,84 zł

W 2008 r. łącznie wysłano do NUKAT 15.920 opisów bibliograficznych. Do bazy przyjęto

15.085 opisów a 835 opisów wycofano jako dublety. Biblioteka Główna wysłała 10.879 opisów

(w tym 121 dla starych druków) a biblioteki systemu biblioteczno-informacyjnego UMK

wysłały 5.041 opisów. Z bazy NUKAT skopiowano do bazy Horizon 63.279 opisów

bibliograficznych. Wśród bibliotek współkatalogujących w NUKAT BU w Toruniu zajmuje 3.

miejsce po Bibliotece Uniwersytetu Warszawskiego i Bibliotece Jagiellońskiej.

Łączna statystyka opisów bibliograficznych z Biblioteki Uniwersyteckiej w bazie

NUKAT do 31.12. 2008 r.

Rok rekordy wprowadzone rekordy skopiowane

 zwarte ciągłe razem zwarte ciągłe razem

2007 78.603 1.765 80.368 232.508 13.062 245.570

2008 93.688 2.080 95.768 295.787 14.402 310.189

Kartoteki Haseł Wzorcowych:
Do NUKAT łącznie wysłano 8.235 haseł, w tym Biblioteka Głowna wysłała 5.246 haseł a

biblioteki systemu biblioteczno-informacyjnego UMK wysłały 2.989 haseł. Zmeliorowano

1.145 rekordów haseł.

Opracowanie rzeczowe:
W 2008 r. opracowano rzeczowo w języku haseł przedmiotowych 32.980 woluminów książek,

227 tytułów czasopism i 47 CD-ROM’ów.

Bezpośrednio w bazie NUKAT bibliotekarze dziedzinowi opracowali 5.632 tytułów druków

zwartych i 227 druków ciągłych (nie opracowuje się w NUKAT literatury pięknej oraz

podręczników szkolnych wszystkich poziomów nauczania).

Z bazy Kartoteki Wzorcowej Haseł Formalnych przekopiowano 300 haseł do kartoteki Haseł

Przedmiotowych.

W ramach współtworzenia zasobu słownictwa języka KABA utworzono 276 haseł w bazie

Centralnej Kartoteki Wzorcowej Języka KABA. Do NUKAT-u przesłano 2.719 haseł

przedmiotowych rozwiniętych, które zasiliły bazę centralną Kartoteki Haseł Wzorcowych

Języka KABA.

Wolny dostęp i kolekcje dziedzinowe
W 2008 r. w Czytelni Głównej funkcjonowały już zalążki kolekcji: Bibliotekarstwo, Ekonomia,

Ogólne (encyklopedie, leksykony, słowniki dwujęzyczne oraz dział Nauka), Filozofia i

Religia, Nauki Historyczne, Języki i Literatura, Nauki Społeczne, Prawo, Psychologia i

Pedagogika, Biologia i Nauki o Ziemi, Matematyka/ Fizyka/Chemia, Nauki Stosowane.

Do czerwca 2008 r. do Czytelni Głównej przekazywano tylko te książki, które w momencie

uruchomienia wolnego dostępu otrzymały status do korzystania na miejscu. Pozostałe tytuły,

które w przyszłości miały wejść do poszczególnych kolekcji dziedzinowych otrzymywały tzw.

proponowany znak miejsca i były kierowane do magazynów. Tak samo do 1 czerwca

postępowano z pozycjami przeznaczonymi do Czytelni Sztuki do przyszłej kolekcji Sztuka.

 Od 1 września 2008 r. wszystkie pozycje, które wchodzą do wolnego dostępu otrzymują znak

miejsca ustalany przez bibliotekarzy dziedzinowych.

W 2008 r. z bieżącego wpływu wytypowano do wolnego dostępu 12.075 pozycji co stanowi

prawie 33 % wszystkich opracowanych druków zwartych.

W trakcie przygotowania do otwarcia przestrzeni wolnego dostępu bibliotekarze dziedzinowi

dokonali sprawdzenia księgozbiorów poszczególnych kolekcji w Czytelni Głównej, decydując

o wycofaniu niektórych tytułów do magazynów. Książki wytypowane do korzystania na

miejscu otrzymały, wyróżniający je, czerwony pasek. Wiele czasu poświęcono na kontrolę

statusu książek w bazie Horizon, dla książek sprowadzanych z magazynu status zmieniano

automatycznie, ręcznie wykonywano jedynie zmiany dla książek wytypowanych do

korzystania na miejscu.

Bibliotekarze dziedzinowi uczestniczyli czynnie w pracach związanych z fizycznym

przystosowaniem zbiorów do wolnego dostępu: oklejali, układali i scalali książki z różnych

lokalizacji na półkach.

Księgozbiór wolnego dostępu został szczegółowo opisany przy pomocy rozlicznych napisów,

tablic itp. Przygotowano także informacje na stronach internetowych oraz wydrukowano

informator.

CZASOPISMA

Opracowanie czasopism bieżących

W roku sprawozdawczym opracowano (bieżące wpływy):

 Liczba tytułów Liczba woluminów

Nowe tytuły 776 953

Dopisy 11.614

Razem 12.567

Czasopisma bieżące wprowadzone do zbiorów w 2008 r. w podziale na źródła wpływu :

Źródło wpływu Liczba woluminów

Egzemplarz obowiązkowy 7.917

Egzemplarz zagraniczny 30

Wymiana zagraniczna 793

Wymiana wewnętrzna 46

Wymiana krajowa 112

Dary zagraniczne 125

Dary krajowe 3.091

Razem 12.567

+retro katalogowanie 3.963

Razem 16.530

Ogółem w r. 2008 wprowadzono do bazy Horizon 8.087 wol. czasopism polskich i 8.443 wol.

czasopism zagranicznych.

Do bazy NUKAT Oddział Czasopism wysłał 315 (ogółem wprowadziliśmy do NUKAT 2.080)

nowych rekordów bibliograficznych czasopism, skopiowano 1.340 (ogółem skopiowaliśmy

14.022) rekordów bibliograficznych czasopism.

W 2008 roku rozpoczęto wprowadzanie danych umożliwiających wydruk z bazy komputerowej

inwentarza czasopism. Pod koniec 2008 roku pierwsze inwentarze czasopism w formie

wydruku z bazy komputerowej zostały zaakceptowane i rozliczone przez Kwesturę UMK.

Stan czasopism w bazie Horizon na 31.12.2008

 Rekordy bibliograficzne - 12.265

 Rekordy egzemplarzy - 188.529

Ubytki za rok 2008

 poz./tyt./ 38 (zlikwidowano 24 sygnatur)

 wol. 802 (w tym przeniesione na sygn. książkowe 446)

Bieżąco Biblioteka Uniwersytecka otrzymuje otrzymujemy ze wszystkich źródeł wpływu

7.959 tytułów:

 w tym: 6.629 polskich (w tym 60 tytułów z kupna i wymiany wewnętrznej)

 1.330 zagranicznych (w tym z kupna 518 tytułów)

Stan czasopism w BU na 31.12.2008 r. po odjęciu ubytków:

 Pozycji 43.806

 Woluminów 543.733

Czytelnia czasopism

Liczba tytułów czasopism udostępnionych w Czytelni : 3.928 w tym:

tytułów czasopism polskich 3.601

 tytułów czasopism zagranicznych 369

Liczba odwiedzin w ciągu roku 9.498

Liczba zeszytów czasopism udostępnionych 159.830

Liczba mikroform udostępnionych : 1.160

Liczba wypożyczeń do bibliotek specjalistycznych (depozyt) : 2.671

W czerwcu, lipcu i wrześniu 2008 w związku z pracami przygotowawczymi do Wolnego

Dostępu w Czytelni Czasopism udostępniano również zbiory z magazynów i czytelń. Dyżury

pełnili pracownicy Czytelni Głównej.

Od października 2008 r. w Czytelni Czasopism udostępniane są również czasopisma z

magazynów. Oddział Komputeryzacji przygotowuje moduł zamawiania elektronicznego do

Czytelni Czasopism.

Gromadzenie
W roku 2008 czasopisma zagraniczne dostarczane były przez dostawców wyłonionych w

drodze przetargu:

1. ARS POLONA (czasopisma Europy Wschodniej)

2. PRESS (czasopisma amerykańskie)

3. MINERVA (czasopisma zachodnie)

4. PRESS (czasopisma dla Collegium Medicum)

5. PRESS (bazy elektroniczne)

Dostawca Cena netto w PLN Cena brutto w PLN

ARS POLONA 43.726,00 45.473,34

PRESS 249.858,79

51.006,42

81.653,60

267.811,20

56.786,84

99.617,40

MINERVA 632.227,17 676.632,42

Czasopisma drukowane ABE 1.434,74 1.535,17

Inne czasopisma zagraniczne 9.793,46

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

RUCH – TORUŃ poza przetargiem 1.983,00 PLN

RUCH – TORUŃ przetarg 5.587,39 PLN

INNE 6.801,95 PLN

Dostępy elektroniczne do prasy polskiej (ceny netto

podano również w wydatkach na źródła elektroniczne)

5.713,61 PLN

W roku 2008 po raz pierwszy przeprowadzono procedurę przetargową na dostawę

czasopism zagranicznych na okres dwóch lat. W wyniku przetargu wyłoniono dostawców

czasopism na lata 2009-2010 :

1. ARS POLONA (czasopisma Europy Wschodniej)

2. PRESS (czasopisma amerykańskie)

3. ARS POLONA (czasopisma zachodnie)

4. ARS POLONA (czasopisma dla Collegium Medicum)

5. ABE (bazy elektroniczne)

Udział w konsorcjach czasopism elektronicznych

Konsorcja kontynuowane:
1. American Chemical Society – umowa roczna, koordynator ICM UW.

2. Chemical Abstracts – dostęp do bazy zapewnia Politechnika Wrocławska na swoim

serwerze.

3. Eifl EBSCO – umowa roczna, koordynator Poznańska Fundacja Bibliotek Naukowych.

4. Elsevier - umowa na lata 2007-2009, koordynator ICM UW.

5. Emerald – umowa na lata 2008 – 2010.

6. Inspec – umowa roczna, dostęp z serwera w ICM UW, koordynator A.B.E. Marketing

7. JSTOR – umowa 2005 – 2008.

8. MATH – umowa roczna, koordynator ICM UW.

9. Springer –umowa na lata 2006 – 2008, koordynator ICM UW.

10. Royal Society of Chemistry – umowa roczna, koordynator A.B.E. Marketing.

11. Wiley –umowa na lata 2008-2009.

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

Nowe:
1. SIAM – Society of Industrial and Applied Mathematics na wniosek Wydziału Matematyki

i Informatyki UMK, członkostwo akademickie w opcji D – z dostępem do wszystkich

czasopism elektronicznych SIAM bieżących i archiwalnych

 Wydatki na źródła elektroniczne (ceny netto)

 Cena Finansowanie

American Chemical Society 50.745,43 zł WCH 20.620,52 USD

WFAiIS 1.916,50 USD

Chemical Abstracts 83.600,00 zł WCH 1/3

UMK śr.. og. 2/3

Eifl EBSCO

EBSCO – baza specjalistyczna

23.590,00 zł

5.087,60 zł

BU 57%

BCM 43%

BCM 100%

Elsevier 493.531,33 zł WMiI 20.11 %

WBiNoZ 12.16 %

WFAiIS 38.86 %

WCH 22.91 %

WNE 4.16 %.

CA 0,43 %

CM 1,37 %

Obciążenie dla RCIM

2.101,50 EUR

Emerald 1.758,94 zł BU

INSPEC 19.460,41 zł WFAiIS 1/3

UMK śr.. og. 2/3

JSTOR 3.220,06 zł WFilologiczny 50%

WMiI 50%

MATH 1.930,23 zł WMiI 1/3

UMK śr.. og. 2/3

Science 8.249,37 zł BU

SIAM 19.891,47 zł WMiI 1/3

UMK śr. og. 2/3

RSC 49.455,37 zł WCH 1/3

UMK śr. og. 2/3

Springer 152.338,49 zł WMiI 21,41 %

WFAiIS 21,43 %

WCH 6,54 %

WBiNoZ 39,61 %

CA 8,24 %

BU 2,77 %

Obciążenie dla CM 2.183,84

 Cena Finansowanie

EUR

Wiley 181.687,75 zł BU 2.542,70 USD

WBiNoZ 3.622,46 USD

WCH 49.803,21 USD

WFAiIS 13.808,54 USD

WMiI 798,27 USD

WNE 3.334,92 USD

Gazeta Prawna - Archiwum 364,55 zł BU

Gazeta Wyborcza – Archiwum 2.518,73 zł BU

Rzeczpospolita– Archiwum 1.800,00 zł BU

RAZEM 1.099.256,74 zł

Zasoby elektroniczne w liczbach

Liczba baz: 30

w tym:

Konsorcyjnych: 23 Zakupionych w ramach przetargu: 7

ACS

Chemical Abstracts

EBSCO (11 baz)

Elsevier

Emerald

Inspec

JSTOR

Math

RSC

Science

SIAM

Springer

Wiley

Current Contents ABES

Current Contents LS

IBZ

ISSN

Justis Celex

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

SIAM 13

Springer 1.290

ACS 33

EBSCO 10.145

Wiley 175

Online z przetargu 37

RAZEM 14.039

Liczba sesji w poszczególnych bazach:

Baza Liczba sesji

Chemical Abstracts 283

EBSCO 28.226

Elsevier 114.512

IBZ 391

Springer 14.896

UDOSTĘPNIANIE ZBIORÓW

1 września otwarty został, na II piętrz Biblioteki Uniwersyteckiej, wolny dostęp do zbiorów.

W dniu otwarcia, w 12 kolekcjach dziedzinowych, było łącznie prawie 100 tys.

woluminów. Wprowadzenie wolnego dostępu uprościło procedury korzystania na miejscu

i wypożyczania książek nowych (od 2000 r.), które dominują w tym księgozbiorze.

W 2008 r. wprowadzono także nowe usługi bądź zmodyfikowano już funkcjonujące:

 Od 01.01.2008 pracownicy Wypożyczalni pobierają opłaty za nieterminowy zwrot

książek. Korzystają z nowego programu kasowego (wspólnego z kasą kwestury).

Wszyscy pracownicy przeszli przeszkolenie i podpisali upoważnienia do przetwarzania

danych osobowych.

 Od 01.10.2008 czytelnicy, którzy chcą korzystać z Biblioteki muszą posiadać kartę

biblioteczną. Czytelnicy sporadycznie odwiedzający Bibliotekę otrzymują karty

jednodniowe.

 Od lutego 2008 r. pracownicy UMK (na prośbę Dyrekcji Biblioteki) porządkowali

konta biblioteczne. Niektóre ksiązki wróciły do Biblioteki po wielu latach

wypożyczenia.

 Od października 2008 funkcjonuje usługa „szybkie zwroty”. Książki można pozostawić

w Informacji, skąd odbierają je pracownicy Wypożyczalni i zdejmują z kont

czytelników. Studenci chętnie korzystają z udogodnienia.

 W listopadzie 2008 r. uruchomiona została usługa elektronicznego zamawiania książek

i czasopism z magazynu do Czytelni Głównej. Podłączenia elektroniczne zastąpiły

tradycyjne. Można rezerwować przez internet książki wypożyczone a także nowe,

jeszcze opracowywane.

 17 grudnia 2008 r., zarządzeniem nr 137 Rektor UMK, wprowadzony został nowy

Cennik usług i opłat Biblioteki Uniwersyteckiej w Toruniu.

W 2008 r.

 zarejestrowano czytelników 49.635

 w tym zbiorowych 85

 udostępniono w Wypożyczalni 414.642 wol.

 czytelnicy zagubili 326 wol.

 opłaty pobrane za przetrzymane i zagubione książki

 z Biblioteki Głównej 151.549,70 zł

Do magazynów wpłynęło 335.524 rewersów na 671.048 pozycji inwentarzowych. Nie

zrealizowano 29.503 zamówień.

Wydano do Wypożyczalni i Czytelni 371.654 wol.

Zwrócono do magazynów 394.854 wol. książek i czasopism.

Od 1 czerwca do 31 grudnia 2008 r. zamówiono z magazynów do wolnego dostępu 50.018

wol., a wysłano do wolnego dostępu 43.502 wol.

Do magazynów przyjęto i osygnowano :

Książek 34.718 wol.

Czasopism 9.793 wol.

płyt CDROM 230 sztuk

Razem 44.741 wol.

Wykonano 6.858 teczek na czasopisma i gazety.

Od 1 września do 31 grudnia 2008 r. przygotowano technicznie 12.138 książek i czasopism do

wolnego dostępu.

Pozostałe prace Oddziału:

1. Od czerwca, oprócz bieżących zamówień czytelników, dodatkowo realizowano listy

zamówień do tworzonego wolnego dostępu. Od września do wolnego dostępu są także

przekazywane książki, które wracają od czytelników (12.602 zamówień).

2. W 2008 roku było mało czasu na porządkowanie zbiorów w magazynach, jednak w miarę

możliwości przesuwano zbiory.

3. Przez cały rok pracownicy wypożyczalni dokonywali selekcji zwracanych książek.

Odkładali egzemplarze do retrokonwersji i przekazywali je do Oddziału Opracowania

Alfabetycznego. Od października wszystkie książki zamówione na papierowych

rewersach(z katalogu kartkowego) można odbierać dnia następnego, po opracowaniu w

systemie Horizon.

4. W roku 2008 kontynuowano akcję pozyskiwania podręczników. Skierowana była głównie

do absolwentów, jednak większością były książki przekazywane jako ekwiwalent za opłatę

za zwrot po terminie. Akcja trwa nadal. Podarowane podręczniki są zbierane w

wypożyczalni i przekazywane do Oddziału Gromadzenia.

5. W 2008 r. biblioteki: Biblioteka Fizyki, Biblioteka Wydziału Sztuk Pięknych, Biblioteka

Wydziału Biologii i Nauk o Ziemi, Biblioteka Instytutu Historii i Archiwistyki rozpoczęły

elektroniczną rejestrację wypożyczeń. Pracownicy tych bibliotek przeszli praktykę w

wypożyczalni Biblioteki Głównej.

6. W październiku 2008 r. wydłużono godziny otwarcia Wypożyczalni w niedzielę do godz

1400 (w związku z rejestracją wypożyczeń z wolnego dostępu).

Ochrona zasobów

1. Do oprawy w introligatorni Biblioteki oddano 740 wol. (686 książek, 20 wol.

czasopism,34 gazet).

2. W introligatorni wykonano drobne naprawy książek oraz koperty na załączniki do

nowych książek przyjmowanych do magazynu w ilości 575 sztuk.

3. W pracowni konserwacji poddano dezynfekcji komorowej 7 wol., wykonano drobne

naprawy 69 str. i ogólnej konserwacji poddano 13 wol.

4. Wymieniono ok. 3 tys. naklejek z sygnaturami.

Praca z użytkownikami

W roku 2008 pracownicy Wypożyczalni przeprowadzili wiele indywidualnych szkoleń w

zakresie elektronicznego zamawiania i obsługi konta przez czytelnika.

Wypożyczalnia Międzybiblioteczna

Zamówienia Biblioteki Uniwersyteckiej do innych bibliotek

 Wysłane Zrealizowane Wol. Mf ksero plik

Ogółem 864 771 570 143 41 36

w Polsce 549 479 308 140 26 19

za granicę 315 292 262 3 15 17

Zamówienia nadesłane do Biblioteki Uniwersyteckiej

 Nadesłane Zrealizowane Wol. Mf Ksero Plik

Ogółem 3.007 2.287 1.829 3 203 184

z Polski 2.966 2.256 1.818 3 272 164

z zagranicy 41 31 11 1 20

Liczba kont międzybibliotecznych

Krajowych 458

zagranicznych 24

Usługi Pracowni Reprograficznej

 BEZPŁATNIE GOTÓWKOWO

Obrazy

cyfrowe

rozdzielczość Liczba Wartość w

PLN

 Liczba Wartość [brutto]

w PLN

czarno-białe

do 300 dpi

1.342

433

1.100,44

177,53

8.438

1.906

484

4..719,00

1906,00

1.452,00

pow. 300 dpi 27

44,28

-

134

85

268,00

510,00

kolorowe

do 300 dpi 289 473,96 1370

27

2740,00

135,00

pow. 300 dpi - 42

26

168,00

260,00

Kopie cyfrowe z mikrofilmu 1.023 838,86 978 1140,00

Zdjęcia cyfrowe

1 4,92 2

588

8,00

3528,00

CD

16 52,48 247 988,00

DVD

4 32,80 25 250,00

Flash

2 3,28 50 100,00

RAZEM

2.728,55 18.172,00

Czytelnia Główna

Od czerwca do sierpnia Czytelnia była zamknięta, w związku z prowadzonymi pracami

modernizacyjnymi II piętra. Zbiory, zarówno z Czytelni Sztuki i Głównej, oraz zamówione z

magazynów udostępniano w Czytelni Czasopism Bieżących. Od września 2008 r. w Czytelni

Głównej pozostała tylko kolekcja „Ogólne” (encyklopedie, leksykony, słowniki dwujęzyczne,

słowniki wyrazów obcych, skrótów oraz gazety codzienne i czasopisma o treści ogólno-

humanistycznej).

W 2008 r. Czytelnię odwiedziło 26.140 osób.

Pracownia Pomorzoznawcza

Stałym elementem działalności Pracowni Pomorzoznawczej są prace bibliograficzne. Prace te

ukazują się drukiem lub są prezentowane w Internecie.

W roku 2008 przygotowano w Wilnie uroczystą prezentację Bibliografii Wilna oraz

wystawę. W pracowni realizowano grant UMK (nr 497-bibl.) Bibliografia historii Pomorza

Wschodniego oraz Zachodniego za rok 2006. Przyznany grant umożliwił opracowanie

kolejnego rocznika bibliografii pomorskiej. Kontynuowano prace nad Bibliografią Torunia.

Kontynuowano współpracę bibliograficzną z Instytutem Herdera w Marburgu. Zbierano

materiały do Bibliografii stosunków polsko-niemieckich, uzupełnienia za lata 1999-2000.

Stan księgozbioru Pracowni na dzień 31 XI 2008 r. wynosił 22.147 wol., powiększył się o 1.160

poz.

Księgozbiór Pracowni stanowi podstawę do badań pomorzoznawczych i bałtoznawczych.

Stanowi unikatową kolekcję, bardzo wysoko ocenianą przez badaczy z kraju i zagranicy.

Obejmuje druki wydane po 1800 roku. Stworzenie pełnego księgozbioru o ww tematyce udaje

się dzięki pełnej kwerendzie bibliograficznej. Znaczną ilość wydawnictw Pracownia otrzymuje

od autorów i redaktorów.

W 2008 r. kontynuowano katalogowanie druków zwartych księgozbioru podręcznego

Pracowni. Do oprawy i naprawy oddano 22 wol. i 1 mapę, 67 pozycji zostało przekazanych do

digitalizacji. Skontrum przeprowadzone w 2008 r. wykazało brak jednej pozycji.

W roku 2008 Pracownię Pomorzoznawczą odwiedziło 5.141 czytelników, którym

udostępniono 40.274 wol. oraz 33 mikrofilmy, 80 mikrofisz i 35 CD. Dłużej niż jeden dzień

ze zbiorów Pracowni korzystało 21 osób z innych krajów (Francja, Niemcy, Rosja, Norwegia,

Litwa, Łotwa).

W roku 2008 zrealizowano 26 dużych kwerend (w tym 4 zagraniczne) oraz 378 konsultacji.

Wolny dostęp

15.09.2008 r. w wolnym dostępie było ok. 98 tys. woluminów z połączonych księgozbiorów

Czytelni Głównej, Czytelni Sztuki, Informatorium i magazynów. Od 15.09.do 31.12.2008 r. do

poszczególnych kolekcji włączono 9.125 woluminów, w tym 668 zostało przeznaczonych do

korzystania tylko na miejscu.

W grudniu liczono książki, z których korzystali czytelnicy na miejscu w przestrzeni wolnego

dostępu. Dzienna liczba wahała się od 600 do 1000 książek.

Przeciętna liczba pytań do bibliotekarzy dziedzinowych pełniących dyżury to od 40 do 100

dziennie.

Wypożyczenia z poszczególnych kolekcji wolnego dostępu

Ogólne: 12

Bibliotekarstwo : 361

Biologia i Nauki o Ziemi 330

Ekonomia 2.987

Nauki Historyczne 2.544

Mat., Fiz.,Chemia 1.164

Nauki Społeczne 2.111

Nauki Stosowane 208

Prawo 3.031

Psychologia i Pedagogika 1.447

Sztuka 795

Religioznawstwo i Filozofia 889

Literatura i Językoznawstwo 11.273

Razem 27.150

DZIAŁALNOŚĆ INFORMACYJNA

1 czerwca 2008 r. Informatorium zostało zamknięte. Księgozbiór w sporej części został

przeniesiony do poszczególnych kolekcji dziedzinowych w wolnym dostępie. Wydawnictwa

sprzed 1945 r. przekazano do magazynów. Działalność informacyjną kontynuuje punkt

Informacji.

Dane statystyczne do 30.06.2008 r.:

Od 1.01 do 30.06 2008 r. Informatorium odwiedziło 5.324 czytelników, z których 2.007

skorzystało z dostępu do Internetu.

Stan księgozbioru na 31.05.2008 r.:

 Książki 5.440 wol. (3.989 tytułów)

 Czasopisma 4.214 wol. (464 tytuły)

 Razem: 9.654 wol. (4.553 tytuły)

Kwerendy:

Poczta elektroniczna: 416 (w tym 6 zagranicznych)

Gadu-Gadu : 499

Telefoniczne: 1.359

Osobiste: 4.357

Razem: 6.631

e-Wiadomości

Od maju 2008 r. BU oferuje czytelnikom możliwość otrzymywania informacji o nowych

zasobach elektronicznych (bazy, książki elektroniczne, e-czasopisma). Komunikaty są

wysyłane przez e-mail wg typu czytelnika (naukowiec, student, wydział, kierunek studiów).

Usługa eWiadomości znajduje się w elektronicznym Katalogu Biblioteki Uniwersyteckiej.

Zamawianie kopii cyfrowych

Także w maju Biblioteka poszerzyła zakres usług online o możliwość zamawiania kopii

cyfrowych ze zbiorów bibliotecznych. Dla użytkowników przygotowano formularz

zamówienia kopii cyfrowej. Kopie są wykonywane pod warunkiem że pozwala na to stan

obiektu.

ZBIORY SPECJALNE

Gabinet Dokumentów Życia Społecznego

W 2008 r. nawiązano współpracę z Uniwersyteckim Centrum Nowoczesnych Technologii

Nauczania oraz Uniwersytecką Telewizją Internetową, dzięki czemu do zbiorów Gabinetu

dostarczane są nagrania z najważniejszych imprez uniwersyteckich (inauguracja, Święto

Uczelni, konferencje naukowe, konferencje prasowe i wystąpienia JM Rektora, filmy o

władzach uniwersytetu, itp.).

W roku 2008 zbiory Gabinetu DŻS wzbogaciły się o 137 filmy i nagrania dźwiękowe

(CD/DVD). Kontynuowano także przegrywanie nagrań znajdujących się na kasetach wideo i

kasetach magnetofonowych oraz taśmach szpulowych. Do końca 2008 roku udało się

skopiować 11 kaset wideo (m. in. materiały dotyczące UMK, wyborów prezydenckich, partii

politycznych), dziewięć kaset magnetofonowych (m. in. nagrania audio książek G. Orwella, S.

Mrożka, L. Tyrmanda, homilie ks. Jerzego Popiełuszki) oraz 13 taśm szpulowych (m. in.

rozmowy z najstarszymi pracownikami UMK m. in. profesorami: Wilhelminą Iwanowską,

Aleksandrem Jabłońskim, Leonem Jeśmanowiczem, Kazimierzem Antonowiczem). W

kwietniu 2008 roku odbyły się na UMK wybory JM Rektora i prorektorów. Dzięki zabiegom

udało się zgromadzić nie tylko dokumentację papierową (afisze i nominacje), ale też nagrania

ze wspomnianych wyborów (DVD/CD). We wrześniu ubiegłego roku przegrano na płyty DVD

sześć taśm 16 mm z filmami dokumentalnymi - historia UMK z lat 1967-1975 - które znajdują

się w zbiorach DŻS.

W roku 2008 fotografie ze zbiorów Gabinetu były eksponowane na kilku wystawach. Pierwsza,

zatytułowana „Zbigniew Herbert - Henryk Elzenberg”, przygotowana była w związku z rokiem

Zbigniewa Herberta przez Gabinet Starych Druków i Rękopisów Biblioteki UMK w ramach

VIII Toruńskiego Festiwalu Nauki i Sztuki (24-27 kwietnia).W październiku 2008 roku, w

związku z jubileuszem 50-lecia istnienia Klubu „Od Nowa”, przygotowana została ekspozycja

„Srebrna Od Nowa historia klubu w dokumentach i fotografiach 1958-1982”, której autorką

była dr Anna Supruniuk. Kolejną wystawę „Toruńskie spotkania Jana Pawła II w fotografiach

Czesława Jarmusza”, powstałą w oparciu o dokumentację fotograficzną znanego toruńskiego

fotografa, przygotowała również dr Anna Supruniuk przy współpracy ks. Andrzeja Kuleszy,

Duszpasterza Środowisk Twórczych Diecezji Toruńskiej. Druki i fotografie ze zbiorów

Gabinetu były także wykorzystane na wystawie przygotowanej w Bibliotece Uniwersyteckiej

w Wilnie poświęconej doktorowi Henrykowi Baranowskiemu oraz w prezentacji

multimedialnej prezentowanej w czasie promocji trzeciego tomu „Bibliografii Wilna”

Baranowskiego - (20 maja). Fotografie Chełmna z końca XIX wieku - wykonane przez

znakomitego fotografa Eduarda Mertensa - były wypożyczone i eksponowane na wystawie

„Chełmno - portret miasta dawniej i dziś” w Muzeum w Chełmnie - (24 czerwca - 15 lipca).

Łącznie w roku 2008 w publikacjach drukowanych reprodukowano 74 jednostki (fotografie).

Druki ulotne, dokumenty i fotografie z lat 1958-1983 dotyczące klubu „Od Nowa” oraz

Uniwersytetu Mikołaja Kopernika wykorzystano przy realizacji filmu dokumentalnego pt.

„Studenckie Show: Od Nowa” przygotowanego przez kanał TVN „Discovery Historia.

Gromadzenie

Druki

Przeważająca część zbiorów drukowanych, które w ciągu roku 2008 dotarły do Gabinetu DŻS

pochodziła z darów - 8.261 jednostek (druki), 93 jednostki (druki) zakupiono na aukcjach

antykwarycznych, internetowych i od osób prywatnych. Z egzemplarza obowiązkowego

wpłynęło 19 jednostek. Łącznie w 2008 r. zbiory powiększyły się o 8.373 jednostki (druki).

Fotografia

W 2008 roku największą ilość fotografii pozyskano z darów - 4.857 jednostek; z wymiany

wewnętrznej pochodziły - 2.953 jednostki (Pracownia Digitalizacji Zbiorów BUMK); od osób

prywatnych, na aukcjach antykwarycznych i internetowych zakupiono - 455 jednostek, z

egzemplarza obowiązkowego wpłynęło 19 jednostek (filmy DVD). W końcu grudnia 2008 roku

inwentarz fotografii liczył 2.414 pozycji inwentarzowych (w ciągu roku przybyło 116 pozycji

- 8.284 jednostki fotograficzne). Od trzech lat w Gabinecie gromadzone są także materiały

audiowizualne, które uzupełniają dokumentację najważniejszych wydarzeń społeczno-

politycznych dziejących się w Polsce i regionie kujawsko-pomorskim. W roku ubiegłym

wspomniane zbiory powiększyły się o 137 filmów i nagrań dźwiękowych (DVD/CD) i w końcu

roku sprawozdawczego liczyły 307 jednostek (CD/DVD/Video).

W roku sprawozdawczym zbiory Pracowni DŻS powiększyły się o 16.657 jednostek (druki,

fotografie, filmy i nagrania dźwiękowe na CD/DVD) i na dzień 31 grudnia 2008 roku wynosiły

- 125.778 jednostek. Propaganda pozyskiwania nowych zbiorów w roku ubiegłym

zaowocowała otrzymaniem kilku interesujących dużych darów od osób prywatnych. W

pierwszych miesiącach 2008 roku znany toruński fotografik Czesław Jarmusz przekazał do

zbiorów Gabinetu fragment dokumentacji fotograficznej z lat 1991-2006 (negatywy zdjęć z

uroczystości kościelnych, które odbyły się na terenie diecezji toruńskiej od roku 1992) oraz w

instytucjach kulturalnych Torunia (m. in. Centrum Kultury Dwór Artusa, Muzeum Okręgowe

itp.). Do końca ubiegłego roku przekazano 2.100 negatywów fotografii. Mirosław A. Supruniuk

podarował kolekcję 4.196 woluminów książek wydanych przez oficyny podziemne w latach

1976-1990 oraz 51 jednostek druków „drugiego obiegu” z lat 1976-1983 (m. in. ulotki,

kalendarze, nagrania dźwiękowe). Anonimowy darczyńca ofiarował zbiór 1.600 woluminów

czasopism podziemnych z lat 1976-1990. Wszystkie otrzymane czasopisma, książki i druki

wzbogaciły kolekcję „Archiwum Opozycji” tworzoną od roku 2006 w ramach Pracowni DŻS.

Zastępca redaktora naczelnego „Głosu Uczelni” Wojciech Streich ofiarował zbiór fotografii i

slajdów dotyczących wydarzeń zachodzących na UMK w latach 1996-2006 - 160 jednostek

oraz rozpoczął przekazywanie materiałów redakcyjnych „Głosu” z lat 1998-2005. Mirosław

„Maurycy” Męczekalski, kierownik klubu studenckiego „Od Nowa”, przekazał do zbiorów 65

taśm 16 mm z filmami dokumentalnymi z lat 1961-1986, których autorami byli członkowie

Klubu Filmowego „Pętla” działającego na UMK w latach 1960-1987 (m.in. dokumenty o UMK

i życiu studenckim, uroczystościach uniwersyteckich, Toruniu, etiudy filmowe itp.). Profesor

Aleksander Nalaskowski podarował kompletną dokumentację studenckiego „Teatru All”, który

w latach 1976-1981 działał w klubie „Od Nowa”. Te unikatowe materiały obejmujące m. in.

druki, ulotki, fotografie, afisze, programy, scenariusze z przedstawień teatralnych,

korespondencję z cenzurą, materiały i wycinki prasowe, dokumentację innych teatrów

studenckich (np. Teatru Ósmego Dnia) będą przydatne do prowadzenia badań nad dziejami

teatru studenckiego w Toruniu i w Polsce - 135 jednostek. Kolejny cenny dar przekazał

Waldemar Rudziecki z Gdyni, w latach 1980/1981 kierownik Studenckiego Klubu Pracy

Twórczej „Od Nowa” - materiały i dokumenty dotyczące klubu oraz twórców i zespołów z nim

związanych (m. in. „Republiki”, „Tiltu”, „Kobranocki”, „Bikini”, „Maanamu”, Tomka

Lipińskiego). Wspomniana kolekcja składa się m. in. z druków, ulotek, afiszy, korespondencji

z artystami, dokumentów, prasy rokowej i punkowej (tzw. fanziny), różnorodnych wycinków

prasowych na temat klubu, fotografii, książek, filmów, nagrań, płyt. Dar liczył ponad 410

jednostek.

Waldemar Rudziecki kontynuuje przekazywanie pozostałej części dokumentacji, w początkach

stycznia 2009 roku, przysłał już do zbiorów materiały i dokumenty dotyczące Gdańskiej Sceny

Alternatywnej, którą współtworzył (działała od połowy lat 80. do początków lat 90. XX w.)

oraz Polskiego Stowarzyszenia Jazzowego. Oddział Północny. W 2008 roku zakupiono trzy

cenne zbiory fotografii. Pierwsza kolekcja to 517 fotografii po JM Rektorze UMK prof.

Wiesławie Woźnickim, którą sprzedała wdowa Matylda Woźnicka. Na aukcjach internetowych

zakupiono 25 unikatowych fotografii z końca XIX wieku (Norymberga, Wrocław,

Braunschweig), wykonanych przez znakomitego fotografa Eduarda Mertensa oraz 18 pięknych

zdjęć starego Torunia (zabytkowe budynki i wnętrza) i okolic z początku XX wieku.

Udostępnianie

W 2008 roku ze zbiorów Gabinetu DŻS skorzystały 54 osoby (głównie studenci i pracownicy

UMK). Na miejscu w czytelni udostępniono 2.742 jednostki dokumentowe (druki ulotne,

fotografie i archiwalia biblioteczne), udzielono odpowiedzi na jedną kwerendę zagraniczną

(Biblioteka Uniwersytecka w Wilnie) i 23 krajowe. Na zewnątrz wypożyczono 188 jednostek

(publikacje m. in. w „Głosie Uczelni”, „Gazecie w Toruniu”, „Dzienniku Polskim (Londyn),

„Sprawach Nauki”, „Ikarze”, czasopiśmie Wydziału Filologicznego UMK, „Światowcu”,

Centrum Promocji UMK, katalogu klubu „Od Nowa”, filmie dokumentalnym przygotowanym

przez TVN Discovery Historia itp.). Łącznie w roku 2008 na wystawy i do publikacji użyczono

371 jednostek. W ciągu 2008 roku udostępniono łącznie - 3.113 jednostek (czytelnicy,

wystawy, publikacje, film, bibliografia).

Gabinet Starych Druków i Rękopisów

Skatalogowano w Horizonie 73 prac doktorskich. Uporządkowano i zinwentaryzowano 18

jednostek inwentarzowych rękopisów zakupionych i podarowanych Bibliotece w 2008 roku.

Kontynuowano prace nad porządkowaniem spuścizny prof. Karola Górskiego (1903 – 1988)

(uporządkowanie teczek z opiniami o dorobku naukowym i recenzjami prac wydanych

drukiem, teczek z ocenami prac doktorskich, magisterskich, artykułami prof. K. Górskiego w

językach obcych). Rozpoczęto porządkowanie spuścizny dyrektora Biblioteki Stefana Czaji,

zmarłego w 2003 r. Kontynuowano prace nad katalogiem rękopisów średniowiecznych

Biblioteki Uniwersyteckiej w Toruniu. Badania te były prowadzono częściowo w ramach

grantu nr 496-Bibl, pozyskanego z funduszy UMK. W sumie do końca 2008 roku z ogólnej

liczby 76 kodeksów średniowiecznych przechowywanych w Bibliotece (w liczbie tej

uwzględniono 3 zaginione rękopisy) opracowano roboczo 65 manuskryptów. Z tej liczby 13

rękopisów posiada już opis zbliżony do pełnego opisu katalogowego, poszerzony w stosunku

do opisu inwentarzowego o dane dotyczące składek, znaków wodnych, zdobień, notatek

marginalnych. Przejrzano pod kątem proweniencji, zdobień, not marginalnych cały zbiór

rękopisów średniowiecznych (materiał ten posłuży do przygotowania w I. półroczu 2009 r.

wniosku o grant na sfinansowanie prac nad katalogiem rękopisów). Rozpoznano wstępnie

dokumenty krzyżackie z I. poł. XIV w. odkryte na wewnętrznej stronie górnej okładki

konserwowanego rękopisu Rps 64/III (Heinrich von Hesler, Apokalipsa). Na ukończeniu są już

prace, których efektem będzie opublikowanie w Internecie inwentarza rękopisów

średniowiecznych, który traktowany jest jako pierwszy etap prac nad katalogiem rękopisów

średniowiecznych. Sporządzono roboczą wersję inwentarza rękopisów nowożytnych

przechowywanych w BUMK, który jest udostępniany czytelnikom. Andrzej Mycio wspólnie z

Moniką Ostrowską przygotowali wystawę zatytułowaną “Zbigniew Herbert – Henryk

Elzenberg”, która była jedną z atrakcji Festiwalu Nauki i Sztuki w 2008 roku. Andrzej Mycio

napisał również trzy artykuły do Głosu Uczelni, w tym dwa dotyczące zbiorów rękopisów

BUMK. Marta Czyżak przygotowała artykuł do „Głosu Uczelni”: „XII-wieczna Biblia w

zbiorach Biblioteki Uniwersyteckiej w Toruniu” (ukaże się w numerze styczniowym).

Wspólnie z mgrem Grzegorzem Szturo i dr Wojciechem Sachwanowiczem wypracowano

tymczasowy format dla opisu rękopisów w Horizonie. A. Mycio, J. Milewska-Kozłowska oraz

Ł. Żywulski zajmowali się katalogowaniem dubletów starych druków. M. Strutyńska

katalogowała stare druki – XVI-wieczne polonika. W dLibrze skatalogowano kilkadziesiąt

starych druków oraz kilkanaście rękopisów, które zostały lub w najbliższym czasie zostaną

opublikowane w KPBC.

Gromadzenie

Pozyskano 18 jednostek inwentarzowych rękopisów, pochodzących z darów i kupna.

Pozyskano również 6 woluminów (5 jednostek inwentarzowych) starych druków (głównie

francuskich) przekazanych w formie darów przez biblioteki wydziałowe UMK. Ponadto w

rezultacie przeprowadzonej kwerendy przez Ł. Żywulskiego dla prof. Uniwersytetu w Parmie

M. Guido, księgozbiór Biblioteki wzbogacił się o jedną, nie notowaną w katalogach polskich

bibliotek, pozycję: „Die Giesmes Duchaunas von 1589: Luthers Geistliche Lieder auf

Litauisch" Vilnius, 2005. Skatalogowano w Horizonie 73 prace doktorskie oraz

zinwentaryzowano i opracowano 18 rękopisów. Wprowadzono do zbiorów 1.096 jednostek

inwentarzowych dubletów starych druków (głównie XVIII-wiecznych) o łącznej wartości

206.680 zł, które opracowano metodą tradycyjną, sporządzając karty katalogowe. Kilkadziesiąt

pozycji bibliograficznych starych druków zostało opracowanych w dLibrze. W KPBC znalazło

się również kilkanaście rękopisów opracowanych przez A. Mycio. Zdigitalizowano w całości

6 rękopisów, przy okazji zamówień zewnętrznych. Kontynuowano konserwację pełną dwóch

kodeksów średniowiecznych, jeden rękopis poddano konserwacji zachowawczej. Wytypowano

5 rękopisów do pełnej konserwacji (w ramach prac dyplomowych studentów), przygotowano o

nich informacje katalogowe. Dwie pozycje z księgozbioru podręcznego zostały przekazane do

oprawy. Trzy inkunabuły (Inc. 49-55, 107, 140) zostały oddane do konserwacji w 2007 r. i

nadal są konserwowane. J. Milewska-Kozłowska, a następnie jeszcze raz Ł. Żywulski

przeprowadzili ekspertyzę przesłanego przez Antykwariat w Bydgoszczy starego druku

zawierającego 3 dzieła Arystotelesa. Z książki tej skopiowano fragmenty, których brak

stwierdzono w egzemplarzach posiadanych przez naszą bibliotekę (Pol..7.III.110,

Pol.7.III.1140).

W pierwszym kwartale 2008 r. Biblioteka pozyskała faksymilowe wydanie Apokalipsy

Heinricha von Heslera. Wspomniana książka jest dokładną kopią toruńskiego rękopisu o

sygnaturze Rps 64/III. Została niezwykle pięknie i starannie wydana w końcu roku 2007 przez

toruńskie Wydawnictwo Młotkowski. Jej pełny tytuł brzmi Toruńska faksymilowa edycja dzieła

Heinricha von Hesler, Apokalypse. Wydawnictwo Młotkowski, uzyskując możliwość

opublikowania podobizny Apokalipsy, zobowiązało się jednocześnie pokryć koszty pełnej

konserwacji rękopisu, który do tej pory nie był poddawany pracom restauratorskim. Pozyskane

od wydawnictwa środki finansowe pozwoliły, oprócz samej konserwacji, na wykonanie, po raz

pierwszy w Bibliotece Uniwersyteckiej w Toruniu, pełnego zakresu prac badawczych jej

towarzyszących.

Udostępnianie

Odpowiedziano na 25 kwerend, w tym na 7 zagranicznych z zakresu rękopisów oraz 16

kwerend dotyczących kolekcji starych druków (kwerendy z Polski, Niemiec i Włoch). Z

Czytelni Zbiorów Specjalnych skorzystało 719 czytelników. Udostępniono 96 jednostek

inwentarzowych rękopisów oraz 326 starych druków. Wypożyczono na wystawę do Muzeum

Okręgowego w Toruniu 5 rękopisów.

Przygotowano prezentacje rękopisów dla 6 wycieczek, w tym 2 zagranicznych (studenci

uczestniczący w programie Socrates). Udzielono wywiadu na temat zorganizowanej wystawy

w telewizji regionalnej, w lokalnych radiach oraz dla Programu 2 Polskiego Radia.

Przeprowadzono 9 godzin zajęć na temat zbiorów rękopisów i starych druków dla studentów

bibliotekoznawstwa, historii i historii sztuki UMK oraz Uniwersytetu Kazimierza Wielkiego w

Bydgoszczy.

Gabinet Zbiorów Graficznych

W 2008 r. opracowano 221 rycin. Włączono do zbiorów kolejnych 191 dawnych pocztówek.

Opracowano w dLibrze i opublikowano w KPBC 240 obiektów (grafika, pocztówki toruńskie).

Przygotowano 2 wystawy:

- „Fotografie Idy Chwoles z lat 2000-2006” (w Bibliotece Uniwersyteckiej),

- „Wiedeń na starych pocztówkach. Ze zbiorów Biblioteki Uniwersyteckiej w Toruniu” (w

Muzeum Okręgowym w Toruniu),

oraz współpracowano przy niektórych wystawach organizowanych przez BU i Muzeum

Uniwersyteckie, a także przez Muzeum Okręgowe w Toruniu („Krystyna Szalewska - 40. lecie

pracy artystycznej” - także prace z BU) oraz z Muzeum Historii Katowic („Pocztówka

secesyjna” - kartki głównie ze zbiorów BU).

Gromadzenie

W 2008 roku pozyskano 412 jednostek, w tym: 191 pocztówek, 221 grafik, rysunków i

akwareli. W tym w formie darów - 214 (głównie spuścizna po Z. Kotlarczyku, oraz grafika St.

Rolicza, D. Dońskiej-Marcinkowskiej). Księgozbiór podręczny Gabinetu Zbiorów Graficznych

został wzbogacony o 1.241 pozycji (katalogi wystaw i inne wydzielone z wolnego dostępu i z

egzemplarza obowiązkowego). Zinwentaryzowano i opracowano 221 rycin (kartki katalogowe

wraz z odsyłaczami) oraz opracowano w dLibrze 240 obiektów (ryciny, stare pocztówki).

Oddano do konserwacji 374 jednostki; poddano konserwacji 165 prac graficznych;

zdigitalizowano 240 obiektów (grafika, rysunki, pocztówki).

Gabinet Zbiorów Kartograficznych

Obiekty kartograficzne są inwentaryzowane, sygnowane, katalogowane, klasyfikowane,

przechowywane i udostępniane aktualnie w Czytelni Zbiorów Specjalnych. Istotnym punktem

w historii zbiorów kartograficznych Biblioteki Uniwersyteckiej była zmiana magazynu tych

zbiorów, która trwała od lutego do maja 2008 r. Współczesne zbiory kartograficzne zostały

wydzielone i umieszczone w nowych pomieszczeniach, natomiast stare druki kartograficzne

zostały przeniesione do magazynu starych druków i rękopisów, gdzie została wydzielona dla

nich specjalna przestrzeń. Podczas tych prac dodatkowo wydzielono do księgozbioru

podręcznego czytelni zbiorów specjalnych zbiór atlasów, które są niezbędne do pracy

czytelnikom. W trakcie przeprowadzki dokonano również sprawdzenie i skorygowania znaków

miejsca w magazynie zbiorów kartograficznych oraz opracowano nowe czytelne skorowidze

map arkuszowych tj. topograficznych, geologicznych, sozologicznych i hydrograficznych.

Gromadzenie

W 2008 r. przybyło 273 poz. inwentarzowych map i atlasów (atlasów 27 poz. inw., map 246

poz. inw.) Do zamknięcia, w sierpniu 2008 r., katalogów kartkowych map i atlasów

opracowano 197 map metodami tradycyjnymi (karty katalogowe). Katalogi kartkowe map i

atlasów zostały zdigitalizowane i udostępnione w internecie. Od sierpnia do listopada 2008 r.

opracowano 119 map i atlasów w bazie Horizon, w tym 53 wprowadzono do NUKAT. W

miesiącach czerwiec, lipiec i sierpień opracowano 180 arkuszy map topograficznych

(Messtischblatt) do KPBC. W pracowni na bieżąco uzupełniano również skorowidze dla map

sekcyjnych: mapy topograficznej w skali 1: 50 000; i 1: 10 000; mapę hydrograficznej i

sozologicznej w skali 1:50 000, wydawane przez Głównego Geodetę Kraju.

W okresie sprawozdawczym udzielono 22 kwerend mailowych i telefonicznych

Gabinet Zbiorów Muzycznych

Na początku roku sprawozdawczego nastąpiła zmian ustawienia księgozbioru podręcznego

(muzykaliów) w Czytelni Zbiorów Specjalnych. Zeskanowany w 2008 r. katalog alfabetyczny

druków i rękopisów muzycznych (uzupełniony o katalog haseł tytułowych oraz katalog

chronologiczny starodruków) czeka na udostępnienie w internecie.

Gromadzenie

Podjęte zostały rozmowy z p. Andrzejem Spózem w sprawie wydania IV tomu Katalogu

tematycznego polonezów kompozytorów obcych 1831 – 1989. Podczas wizyty w Bibliotece

Warszawskiego Towarzystwa Muzycznego im. S. Moniuszki zapoznano się z wersją katalogu

w postaci kopii maszynopisu obejmującą 1000 stron i zawierającą 4000 opisów polonezów.

Materiałem dodatkowym jest 250 incipitów muzycznych pisanych odręcznie przez S.

Burhardta oraz wybór ilustracji do katalogu. Bibliotece UMK zostaną w dalszej kolejności

przekazane materiały(drukowane i rękopiśmienne) dotyczące polonezów po Marii

Prokopowicz współredaktorce dwóch wcześniejszych tomów, a także zapiski obejmujące

najwcześniejsze polonezy do 1792 roku. Przewidziany dar ma obejmować także

korespondencję prywatną i służbową S. Burhardta z Marią Prokopowicz z okresu pracy nad

katalogami.

Prowadzone są rozmowy z prezesem PZCHiO Oddział Pomorski p. Jarzębskim w sprawie

przekazania do zbiorów spuścizny po toruńskim kompozytorze Zygmuncie Moczyńskim

(1871-1940). Efektem kontaktów pracownika zbiorów muzycznych z państwem Ewą i

Jeremiuszem Glenskami, właścicielami prywatnej kolekcji nut obejmującej rękopisy i druki od

XV do XX w. jest zakup unikatowego wydania zbioru 24 polonezów K. Kurpińskiego z 1841

r. W darze od kolekcjonerów Biblioteka otrzymała nieznane z literatury wydanie poloneza

M.K. Ogińskiego z 1851 r. Z inicjatywy pracownika, zbiory wzbogaciły się także o pozycję

obejmującą 17 tomów, będącą dużą pomocą przy opracowywaniu XVIII i XIX wiecznych

druków: Katalog der Sammlung Anthony van Hoboken in der Musiksammlung der

Österreichischen Nationalbibliothek, zakupioną z niemieckiego antykwariatu dr Hansa

Schneidera.

Pani Elżbieta Wąsowska z Biblioteki Narodowej w Warszawie przygotowująca „Bibliografię

mazurka” rozpoczęła pracę nad rejestracją druków i rękopisów tego tańca dostępnych w

zbiorach muzycznych BU.

Do zbiorów wpłynęły 848 nabytki: 688 jednostki inwentarzowe nut, w tym 442 rękopisy oraz

160 jednostek inwentarzowych płyt CD. Z zakupu pozyskano 10 jedn. inwentarzowych nut,

oraz 8 jedn. inwentarzowych płyt CD, z darów wpłynęło 476 jedn. inwentarzowych nut, 2 jedn.

płyt CD. W ramach wymiany pozyskano 6 obiektów, z E.O. wpłynęły 346 jednostki(196 nut,

150 płyt CD). Stan zbiorów muzycznych na dzień 31.12. 2008 r. wyniósł: 97.120 jednostek

inwentarzowych – 87.122 jedn. nut, 9.878 jedn. płyt (analogowych, CD, DVD), 120 kaset

magnetofonowych. Opracowano 98 obiektów w Horizon, ściągnięto 20 opisów z NUKAT

oraz utworzono samodzielnie 48 haseł khw. Do KPBC opracowano 6 pozycji nutowych.

Opracowano 30 płyt CD na 237 kartkach katalogowych. Współpracowano z Oddziałem

Konserwacji i Zabezpieczenia Zbiorów w zakresie działań profilaktycznych i konserwacji

starych druków. Poprzez prowadzone prace profilaktyczne, kolejna partia starych druków

została oczyszczona i uzyskała ochronne kartoniki. Do konserwacji oddano 27 obiektów, z

których 20 poddano pracom profilaktycznym.

Udostępnianie

W 2008 r. agendę odwiedziło 148 czytelników. Udostępniono na miejscu 784 wol. (nuty, płyty,

księgozbiór podręczny, czasopisma). Na zewnątrz wypożyczono 46 wol. nut. Odpowiedziano

na 38 kwerend krajowych i zagranicznych.

ARCHIWUM EMIGRACJI

Prace Archiwum

— odpowiedziano na 56 kwerend krajowych i zagranicznych,

— przeprowadzono skontrum i selekcję księgozbioru podręcznego pracowni,

— pomoc przy organizowaniu i obsłudze wystaw w Muzeum Uniwersyteckim,

— przygotowanie i realizacja wystaw w ramach obchodów 100-lecia urodzin Marka

Żuławskiego (wspólnie z Muzeum Uniwersyteckim), współpraca przy tworzeniu strony

internetowej poświęconej tym obchodom,

— przygotowanie i realizacja wystaw malarstwa Halimy Nałęcz (wspólnie z Muzeum

Uniwersyteckim).

— przygotowanie do druku, korekty, redakcja książek wydawanych przez Archiwum

Emigracji

— przygotowanie tekstów do rocznika „Archiwum Emigracji” (t. X): korekta,

uzupełnienie przypisów, redakcja tekstów

— prace i rozliczenie grantów uniwersyteckich: 1. „Marek Żuławski - wystawa w 100-

lecie urodzin”; 2. „100-lecie urodzin Marka Żuławskiego. Zeszyt specjalny «Archiwum

Emigracji»”

— prace nad projektami dofinansowanymi przez Senat RP i rozliczenie dotacji: 1. Konkurs

czasopisma „Archiwum Emigracji” na wyróżniającą się pracę doktorską i magisterską

na tematy związane z historią kultury emigracji polskiej XX wieku; 2. Multimedialna

prezentacja biografii i dorobku twórczego 5 artystów polonijnych: Meli Muter, Marka

Oberländrea, Hilarego Krzysztofiaka, Halimy Nałęcz, Mariana Kościałkowskiego; 3.

Przygotowanie do druku i wydanie książki Lecha Paszkowskiego pt. „Polacy w Australii

i Oceanii 1790-1940”.

— działalność na rzecz Towarzystwa Przyjaciół Archiwum Emigracji.

Z Archiwum Emigracji współpracują stale studenci i wolontariusze. Dzięki ich pomocy

uporządkowano i spisano kolekcje: Marka Żuławskiego, Meli Muter i Marka Oberländera.

Działalność wydawnicza

Przygotowano i opublikowano:

— Karolina Famulska-Ciesielska, Polacy, Żydzi, Izraelczycy. Tożsamość w literaturze polskiej

w Izraelu. Toruń 2008 (seria „Archiwum Emigracji”, t. XXX)

Prowadzono prace nad przygotowaniem do druku następujących publikacji:

— J. Bujnowski, Walka, więzienie, zesłanie (seria „Archiwum Emigracji”, t. XXIX)

— „Archiwum Emigracji. Studia - Szkice - Dokumenty”, t. X

— M. Żuławski - felietony o sztuce, wygłaszane na falach BBC oraz publikowane w

londyńskiej prasie emigracyjnej (wyselekcjonowano oraz wpisano materiały)

Kontynuowano wspólnie z Oficyną Wydawniczą Kucharski wydawanie dzieł Danuty Mostwin

There is no Home. Baltimore-Toruń: Oficyna Wydawnicza Kucharski, Archiwum Emigracji,

2008, 143 s.

Działalność promocyjna

 Rozbudowano i zmieniono strony w internecie, dotyczące pięciu artystów (w ramach

projektu sztuka polska na świecie): Meli Muter, Marka Oberländera, Hilarego

Krszysztofiaka, Mariana Kościałkowskiego i Halimy Nałęcz, m.in. sfotografowano,

zeskanowano i opisano kilkadziesiąt obiektów i zdjęć. Strony te zawierają kilkaset ilustracji

i fotografii, biografie i kalendaria, teksty krytyczne oraz literaturę i źródła. Dla niektórych

artystów są jedynymi w sieci.

 Zamieszczano notatki o nabytkach archiwum, wystawach i działalności w prasie krajowej

i zagranicznej, m.in.: „Głosie Uczelni”, „Przeglądzie Polskim” (Nowy Jork), „Dzienniku

Polskim” (Londyn).

 Wspólnie z Muzeum Uniwersyteckim zorganizowano wystawy:

 Marek Żuławski. Gilgamesz (19 kwietnia – 30 czerwca 2008).

 Wilno - Londyn - Toruń. Marian Kościałkowski (1914–1977) (Wilno: Ambasada RP,

maj – czerwiec 2008).

 Marek Żuławski. Doczesne i ponadczasowe (Warszawa: Akademia Sztuk Pięknych, 9

grudnia 2008 – 4 stycznia 2009).

 Halima Nałęcz (1914–2008) in memoriam (12 grudnia 2008–2009). Wystawa była

wcześniej prezentowana w Ambasadzie Polskiej w Wilnie pod tytułem Londyn – Toruń

– Wilno (25 września-30 października 2008).

 W październiku po raz siódmy przyznano nagrodę „Archiwum Emigracji” za najlepszą

pracę magisterską i doktorską na temat emigracji polskiej w XX w. Jury nagrodziło dwie

prace doktorskie: Przemysława Rojka z Uniwersytetu Jagiellońskiego w Krakowie

(„Historia zamącana autobiografią”. Aleksander Wat — tożsamość i narracja) oraz dr

Karoliny Famulskiej-Ciesielskiej z Uniwersytetu Mikołaja Kopernika w Toruniu (Polacy,

Żydzi, Izraelczycy. Tożsamość w literaturze polskiej w Izraelu) oraz wyróżniono dwie prace

magisterskie: Doroty Podstawy z Uniwersytetu Wrocławskiego (Życie i twórczość Alicji

Iwańskiej — próba monografii) i mgr Halyny Dubyk z Uniwersytetu Kardynała Stefana

Wyszyńskiego w Warszawie (Polskie kontakty literackie Jewhena Małaniuka). W VII

edycji konkursu nagrody i wyróżnienia finansowała Kancelaria Senatu RP (wystąpiono o

grant na ten projekt). Wszystkie nagrody i wyróżnienia zostały wręczone przez prof. dr.

hab. Andrzeja Radzimińskiego, JM Rektora UMK i Andrzeja Persona, Senatora RP 1

października 2008 r. w czasie Inauguracji Roku Akademickiego

 Po raz czwarty wespół z Wydziałem Sztuk Pięknych przyznano stypendium Jana

Winczakiewicza. Tegoroczną laureatką stypendium była Katarzyna Bogucka, wcześniej

wyróżniona Nagrodą im. Stanisława Borysowskiego. Dzięki stypendium mogła spędzić 10

dni w Paryżu i zwiedzać paryskie muzea.

 Udostępniano fotografie ze zbiorów Archiwum do prasy polskiej i zagranicznej.

Gromadzenie

Archiwum pozyskało następujące kolekcje archiwalne i materiały:

 Archiwa:

 archiwum Stowarzyszenia Polskich Kombatantów w Niemczech, dar – SPK w

Niemczech

 archiwum Marka Oberländera z Nicei i Warszawy – dar Haliny Oberländer

 archiwum syberyjskie RWE – dar Krystyny Miłotworskiej

 archiwum Meli Muter – drugi fragment – dar rodziny Nawrockich

 archiwum i księgozbiór Józefa Lewandowskiego ze Sztokholmu – dar rodziny

 archiwum Marka Żuławskiego z Londynu (c.d.) – dar Maryli Żuławskiej

 archiwum Haliny Korn z Londynu (c.d.) – dar Maryli Żuławskiej

 archiwum Halimy Nałęcz z Londynu (c.d.) – dar Maryli Żuławskiej

 archiwum Jerzego R. Krzyżanowskiego z USA – fragment – dar autora

 archiwum i książki Władysława Dan Daniłowskiego oraz Chóru DANA z USA – dar

rodziny

 archiwum Tadeusza Hamerskiego z Toronto – dar autorski

 archiwum Stanisława Janikowskiego z Londynu – fragment – dar syna S.M.

Janikowskiego

 archiwum Piotra Łabużka (Baro) z Danii – fragment – dar Instytutu Wschodniego

 archiwum Anny Frajlich z Nowego Jorku – fragment – dar pisarki

 archiwum Włodzimierza Drzewienieckiego z Buffalo – fragment – dar autora

 archiwum Ireny Hradyskiej z Londynu – fragment – dar rodziny

 archiwum Ryszarda Loewa z Izraela – fragment – dar pisarza

 archiwum Krzysztofa Muszkowskiego z Londynu – fragment – dar autora

 archiwum Adama Iglikowskiego i Zrzeszenia Sędziów i Prokuratorów RP w Londynie

– fragment – dar I. Iglikowskiej

 archiwum Stanisława Szukalskiego ze zbiorów Romana Romanowicza – zakup od R.

Romanowicza

 archiwum Hilarego z USA – fragment – dar Krystyny Miłotworskiej

 zespół Emigracja Łotewska do Argentyny – dar M.A. Supruniuka

 zespół Emigracja Żydów z Polski do Ameryki Łacińskiej (1921-1927) – zakup

antykwaryczny

 archiwum Adama Kossowskiego oraz rysunki – fragment – zakup od osoby prywatnej

 fragment księgozbioru po Halinie Martin z Londynu – dar rodziny

 Dzieła sztuki:

 obrazy Teresy Lewandowskiej ze Sztokholmu – dar rodziny

 obrazy Williama Markiewicza z Toronto – dar malarza

 obrazy, grafiki, książki o sztuce polskiej – dary różnych osób

 grafiki Mariana Walentynowicza – zakup od osoby prywatnej

 tusze Adama Muszki – zakup od osoby prywatnej

 grafika Mariana Kratochwila – zakup antykwaryczny

 grafika Alicji Halickiej – zakup antykwaryczny

 grafika Józefa Hechta – zakup od osoby prywatnej

 obrazy, grafiki G.J. Szwarc-Borta – dar E. Puzdrowskiego

 Inne:

 film o twórczości Jacka Wilewskiego – dar Grupy Filmowej REKONTRPLAN

 CD z obrazami Janiny Luterek – dar malarki

 CD Kronika Kręgu Starszo-harcerskiego „Tatry” z Kanady

Digitalizacja

 zeskanowano i sfotografowano wszystkie prace Marka Żuławskiego, Meli Muter, Mariana

Kościałkowskiego (prace olejne, gwasze i pastele) i całość materiału nagrano na płyty CD;

 kontynuowano przegrywanie filmów będących na taśmach VHS na płyty DVD;

Ochrona zasobów

Kilka obiektów zostało poddanych konserwacji:

 korespondencja z Archiwum „Wiadomości” (c.d.)

 obraz Marka Żuławskiego Londyn

 obraz Hilarego Krzysztofiaka Destrukt

Udostępnianie

 Ze zbiorów archiwalnych Archiwum Emigracji skorzystały 45 osoby. Niektórzy przeglądali

archiwalia więcej niż 3 dni, a kilka osób przebywało w AE powyżej miesiąca wykorzystując

materiał do pisania prac magisterskich i licencjackich (nawiązano współpracę ze studentami

seminarium dr Agnieszki Kluczewskiej-Wójcik z Katedry Historii Sztuki i Kultury UMK).

 Przyjęto na zajęcia grupę studentów z Bibliotekoznawstwa (prof. Tondel) na prezentację

dotycząca oficyn emigracyjnych (księgozbioru z Oficyny Samuela Tyszkiewicza i Oficyny

Stanisława Gliwy) i studentów z historii (dr Jarosław Kłaczkow).

 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 i regularnie współpracowano z Oficyną Wydawniczą Kucharski, wyszukując i

udostępniając materiały ikonograficzne i odpowiadając na kwerendy.

 Z księgozbioru podręcznego i czasopism skorzystało ok. 150 osób.

Goście i wycieczki

 W roku 2008 odwiedziło Archiwum Emigracji kilku gości z kraju i zagranicy.

Kontynuowana była „Księga Gości”, w której notowane są wpisy przyjaciół Archiwum i

ofiarodawców: Witold Kaczanowski (Witold-K.) - malarz mieszkający w USA, Anna

Mieszkowska - historyk teatru, Tadeusz Wyrwa - historyk, Irit Amiel - pisarka z Izraela,

Anna Frajlich - pisarka i poetka z USA.

 Przyjęto trzy wycieczki, udzielając informacji o działalności Pracowni i zbiorach.

OCHRONA I KONSERWACJA ZBIORÓW
Prace Oddziału

Zespół introligatorów
W 2008 r. wykonano 1578 opraw i praw związanych z oprawą. Ważniejsze prace: oprawa książek w skórę i

półskórek ze złoceniami (12 sztuk), oprawy z reperacją i z zachowaniem starych okładek (365 sztuk),

oprawy ozdobne w całe płótno ze złoceniami + futerał (25 sztuk), oprawy nowe z drukiem, i reperacją

składek (670 sztuk). Zespół introligatorów wykonuje także prace na rzecz Uniwersytetu.

Zespół konserwatorów

Konserwacji pełna starodruków 2 wol.

Konserwacja zachowawcza na starodrukach 25 wol.

Konserwacji pełna rękopisów 3 wol.

Konserwacji grafik /techniki mieszane, nieczyste/. 164 szt.

Konserwacji map 17 szt.

Konserwacja plakatów/afiszy 2 szt.

Konserwacja zachowawcza dokumentów/ 944 szt.

Konserwacja zachowawcza fotografii w tece 1 szt.

Konserwacja walizki wraz z naklejkami kontynuacja

Konserwacja zachowawcza na książkach i gazetach użyczanych 13 szt.

Liofilizacja 1 wsad

Dezynfekcji: łącznie wykonane 35 wsadów

 Odpłatnie 23 wsady

Orientacyjna wycena prac konserwatorskich /nie licząc dezynfekcji nieodpłatnych/ 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 2008 roku wyniosła 241.127,00 zł. Do sumy tej należy dodać środki

pozyskane dla uczelni za dezynfekcje odpłatne /netto 11 500,00 zł/, co daje ostateczną kwotę

252 627,00 zł.

W 2008 r. Oddział przeprowadził analizę warunków klimatycznych budynku. Analiza

parametrów z 20 rejestratorów, rozmieszczonych w różnych punktach Biblioteki, wykazała iż

budynek bardzo silnie reaguje na warunki zewnętrzne (duża niestabilność Rh, duże różnice

temperatur minimum i maksimum, wysokie i niestabilne temperatury zwłaszcza w sezonie

letnim). Z zapisów wynika iż w wielu pomieszczeniach jest zbyt sucho i często zbyt ciepło.

Sytuację może poprawić jedynie instalacja klimatyzacji, konieczna szczególnie w magazynie

starych druków i rękopisów oraz w czytelni Zbiorów Specjalnych.

KONTROLA i SELEKCJA ZBIORÓW

Skontra zbiorów

W dniach 12.02-22.02. 2008 r. przeprowadzono skontrum w księgozbiorze Katedry

Psychologii UMK. Skontrum przeprowadzono w związku z włączeniem formalnym

księgozbioru Katedry Psychologii do zasobu Biblioteki Wydziału Nauk Pedagogicznych.

Zakres sprawdzonego księgozbioru to sygn. 1-3490. W wyniku skontrum stwierdzono brak 719

pozycji inwentarzowych.

W 2008 r. przeprowadzono selekcję w magazynie wydawnictw wieloegzemplarzowych

Biblioteki Głównej. Wycofano ogółem 3.384 wol. Pozycje do usunięcia typował st. kustosz

dypl. Adam Domański, pracownik Sekcji Gromadzenia i Uzupełniania Zbiorów.

Inne prace Oddziału:

- włączono wtórnie 306 kart do katalogu alfabetycznego,

- przystawiono lub usunięto 3.291 pieczątek,

- dokonano 915 poprawek w katalogu komputerowym Horizon,

- dokonano 3.371 poprawek w Komputerowym Katalogu Kartkowym Książek,

- przeniesiono 137 wol. z inwentarza wydawnictw zwartych na inwentarz wydawnictw

ciągłych,

- do Księgi Ubytków Wydawnictw Zwartych wpisano 3.817 wol.

- wycofano 2.124 karty z katalogu alfabetycznego i systematycznego w związku z

przeniesieniem tytułu Biblioteka Narodowa. Seria 1 (łącznie 708 pozycji) z inwentarza

wydawnictw ciągłych na inwentarz wydawnictw zwartych.

KPBC i DIGITALIZACJA ZBIORÓW

W 2008 r. w Bibliotece Uniwersyteckiej zdigitalizowano łącznie 6.260 obiektów.

KPBC odwiedził w 2008 r. 484.208 czytelników. W KPBC pojawiły się utwory na licencji

Creative Commons.

Cyfrowa Apokalipsa

W 2008 r. w bibliotece cyfrowej udostępniony został jeden z najefektowniejszych rękopisów

przechowywanych w zbiorach Biblioteki Uniwersyteckiej - Apokalipsa Heinricha von Heslera.

Rękopis o sygnaturze Rps 64/III, sporządzony został w języku niemieckim w II tercji XIV

wieku na pergaminie. W manuskrypcie znajduje się 35 przepięknych złoconych miniatur,

namalowanych przez nieznanego iluminatora, prawdopodobnie czeskiego pochodzenia.

Apokalipsa ta jest przekładem, napisanym tak zwaną rymowaną prozą, na język niemiecki

Apokalipsy św. Jana, czyli ostatniej księgi Nowego Testamentu. Heinrich von Hesler

wzbogacił tłumaczenie tekstami teologów średniowiecznych oraz swoimi komentarzami.

Digitalizacja podręczników akademickich

W maju 2008 r. przystąpiono do realizacji projektu digitalizacji podręczników akademickich

przewidzianych dla pierwszych lat studiów. Typowanie tytułów koordynowały biblioteki

wydziałowe i instytutowe, w porozumieniu z pracownikami naukowymi. Do 1 października

2008 r. zdigitalizowano i opublikowano w KPBC 168 tytułów. Dostęp do cyfrowych wersji

podręczników mają wszyscy pracownicy i studenci UMK wyłącznie z komputerów

pracujących w sieci uczelnianej.

Digitalizacja czasopism

W roku 2008 do digitalizacji przygotowano 181 wol. czasopism. Wszystkie woluminy zostały

opublikowane w KPBC:

Digitalizacja czasopism

2007-2008 Liczba

woluminów

Czasopisma pomorskie Gazeta Toruńska 12

Kalendarze pomorskie (I poł XX w.) (grant B

UMK)

55

Inne (XIX i I poł. XX w.) 12

Czasopisma wileńskie I poł. XX w. 36

Czasopisma z zakresu sztuk

pięknych

I poł. XX w. 22

Czasopisma bibliotekarskie,

wydawnictwa UMK i inne

 44

Razem 181

W maju 2008 r. Biblioteka Uniwersytecka przystąpiła do tworzonego przez Poznańską

Fundację Bibliotek Naukowych Konsorcjum – Polskie Biblioteki Cyfrowe. Celem

strategicznym konsorcjum jest zapewnienie wszystkim zainteresowanym powszechnego

i swobodnego dostępu do istotnych z punktu widzenia nauki, edukacji i kultury zasobów

cyfrowych poprzez rozwój sieci bibliotek cyfrowych, repozytoriów tworzących trwałą

i niezawodną strukturę.

W roku 2008 Kujawsko Pomorska Biblioteka Cyfrowa znalazła się na światowej liście

rankingowej 200 najbardziej rozpoznawanych repozytoriów naukowych The Webometrics

Ranking of World Universities.

WYSTAWY
organizowane przez Bibliotekę Uniwersytecką i Muzeum Uniwersyteckie

1. Fotografie Idy Chwoles, Biblioteka Uniwersytecka w Toruniu, 14 października – 30

października 2008 r.

2. Galaktyka Gutenberga. Wystawa inkunabułów ze zbiorów Biblioteki Wyższego Seminarium

Duchownego w Pelplinie, Muzeum Uniwersyteckie w Toruniu, 3 października – 15 listopada

2008 r.

3. Halima Nałęcz (1914 – 2008) – in memoriam, Ambasada RP w Wilnie, 24 wrzesień –

październik 2008; Muzeum Uniwersyteckie w Toruniu, 12 grudzień 2008 r. – marzec 2009 r.

4. Marek Żuławski: Doczesne i ponadczasowe, Galeria AULA, Akademia Sztuk Pięknych w

Warszawie, 9 grudnia 2008 r. – 5 stycznia 2009 r.

5. Marek Żuławski : Gilgamesz, Muzeum Uniwersyteckie w Toruniu, 22 kwietnia – 30 lipca 2008

r.

6. Marek Żuławski: Gilgamesz, Wojewódzka i Publiczna Biblioteka w Gorzowie Wielkopolskim,

5 września – 30 października 2008 r.

7. Wilno – Londyn – Toruń. Marian Kościałkowski (1914 – 1977)., Ambasada RP w Wilnie, 21

maj – czerwiec 2008 r.

8. Mela Muter, Muzeum Uniwersyteckie w Toruniu, 26 – 29 listopada 2008 r.

9. Misterium passionis et resurrectionis. Malarstwo i rysunek Marka Żuławskiego ze zbiorów

Muzeum Uniwersyteckiego w Toruniu, Muzeum Lubuskie im. Jana Dekerta w Gorzowie

Wielkopolskim, 14 marca – 30 kwietnia 2008 r.

10. Misterium passionis et resurrectionis. Malarstwo i rysunek Marka Żuławskiego ze zbiorów

Muzeum Uniwersyteckiego w Toruniu, Muzeum Archidiecezjalne we Wrocławiu, 30 czerwca –

30 września 2008 r.

11. Pokaz „Zobacz najstarsze pismo świata” w ramach Nocy Muzeów [pokaz tabliczek klinowych

ze zbiorów Muzeum Okręgowego w Toruniu]; Muzeum Uniwersyteckie w Toruniu, 17 maja

2008 r.

12. Srebrna Od Nowa- wystawa przygotowana w ramach obchodów 50-lecia Klubu od Nowa,

Biblioteka Uniwersytecka w Toruniu, październik – listopad 2008 r.

13. Toruńskie spotkania Jana Pawła II w fotografiach Czesława Jarmusza; Biblioteka

Uniwersytecka w Toruniu, 10 grudnia 2008 r.

14. W drodze do Niepodległości, Ambasada RP w Wilnie, 9 listopada 2008 r.; Biblioteka

Uniwersytecka w Toruniu, 12 listopada 2008 r.

15. Zbigniew Herbert – Henryk Elzenberg - wystawa rękopisów ze zbiorów Biblioteki

Uniwersyteckiej w Toruniu, Biblioteka Uniwersytecka w Toruniu, 24 – 27 kwietnia 2008 r.

DZIAŁALNOŚĆ NAUKOWA

Bibliografia Pracowników UMK

Zespół pracowników Biblioteki Uniwersyteckiej na bieżąco aktualizuje w systemie Expertus

Bibliografię publikacji pracowników naukowych Uniwersytetu Mikołaja Kopernika w Toruniu.

Nowe opisy rejestrowane są przez pracowników bibliotek systemu informacyjno-

bibliotecznego UMK a pracownicy Biblioteki Głównej (Anna Domańska, Karolina Famulska-

Ciesielska) dokonują niezbędnych korekt.

Dzięki stałym kontaktom z bibliotekami wydziałowymi w 2008 r. :

 - opracowano 148 nowych rekordów,

 - dokonano korekty w 2.053 już istniejących opisach,

W 2008 r. przeprowadzono szkolenia obsługi bazy Expertus w następujących jednostkach:

Biblioteka Centrum Astronomii, Biblioteka Instytutu Historii i Archiwistyki, Biblioteka

Instytutu Archeologii i Etnologii, Biblioteka Katedry Historii Sztuki i Kultury, Biblioteka

Wydziału Sztuk Pięknych, Biblioteka Wydziału Nauk Ekonomicznych i Zarządzania,

Biblioteka Wydziału Matematyki i Informatyki, Biblioteka Wydziału Nauk Pedagogicznych,

Biblioteka Instytutów Politologii i Stosunków Międzynarodowych, Biblioteka Wydziału

Chemii. Przeciętny czas trwania szkolenia – ok. 5 godzin.

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

W dniach 5-6 czerwca 2008 r. w BU odbyła się ogólnopolska konferencja tematyczna Centrów

Dokumentacji Europejskiej: Wspólnotowe instrumenty monitoringu opinii publicznej: rola

Komisji Europejskiej, publikacje Eurobarometr i tendencje migracyjne w integrującej się

Europie. Organizatorem spotkania był Oddział Centrum Dokumentacji Europejskiej i

Standardów Biblioteki Uniwersyteckiej w Toruniu oraz Przedstawicielstwo Komisji

Europejskiej w Polsce, przy współpracy Biblioteki Kolegium Europejskiego w

Natolinie.Konferencja została zorganizowana z okazji 10-lecia utworzenia CDE na

Uniwersytecie Mikołaja Kopernika w Toruniu (16 stycznia 1998r.). W przeddzień konferencji

w BU odbyło się spotkanie zespołu redakcyjnego Vademecum polskich Centrów Dokumentacji

Europejskiej. Spotkanie uświetniły dwa wykłady. Cyryl Emery – (bibliotekarz naukowy w

bibliotece Steptoe & Johnson LLP, Waszyngton, stypendysta Fundacji Fulbrighta),

zaprezentował wyniki dotychczasowych badań nad działalnością unijnych sieci

informacyjnych. Autorem drugiej prezentacji - EUROBAROMETR - narzędzie badania opinii

publicznej. Wyniki ostatniego badania opinii publicznej w krajach Unii Europejskiej - był Jan

Marek Ziółkowski - koordynator sieci Europe Direct i Centrów Dokumentacji Europejskiej w

Polsce z ramienia Przedstawicielstwa Komisji Europejskiej w Polsce.

26. Konferencja Problemowa Bibliotek Medycznych Naukowa informacja medyczna w

Polsce. Biblioteki medyczne wobec potrzeb środowisk medycznych oraz perspektywy ich

rozwoju w realiach Unii Europejskiej. Bydgoszcz 15-17 września 2008 roku.

5 listopada 2008 roku Biblioteka zorganizowała seminarium regionalne dla instytucji

zainteresowanych udziałem we współtworzeniu zasobów Kujawsko-Pomorskiej

Biblioteki Cyfrowej. Celem spotkania było przekazanie uczestnikom informacji o zasobach

KPBC i planach digitalizacji na kolejne lata oraz przedstawienie propozycji współpracy

regionalnej. W seminarium uczestniczyli także przedstawiciele Kujawsko-Pomorskiego

Urzędu Marszałkowskiego prezentując możliwości ubiegania się o środki unijne na realizację

projektów w dziedzinie kultury.

29 listopada 2008 r. w Collegium Maximum odbyło się seminarium polsko – francuskie

poświęcone omówieniu i przygotowaniu scenariusza wystawy pt. Emigracja polska we

Francji. Przestrzeń i ludzie, która ma być zorganizowana w 2010 r. w paryskim Cite Nationale

de l’Histoire de l’Immigration. W trakcie spotkania, moderowanego przez Patricie Sitruk,

Marcina Frybesa i Mirosława A. Supruniuka, zaprezentowano koncepcję wystawy

przygotowaną przez stronę francuską (Janine Ponty oraz P. Sitruk) a uczestnicy – specjaliści z

różnych dziedzin, wnieśli propozycje uzupełnień. Nakreślono szczegółowy plan działań na

najbliższe miesiące, a zwłaszcza zadania strony francuskiej w przygotowaniu listy instytucji i

osób, którym poświęcona ma być wystawa (listy będą podstawa do prac szczegółowych).

Atrakcją seminarium była ekspozycja malarstwa Meli Muter, polskiej malarki tworzącej w XX

w. w Paryżu, którą przygotowało Muzeum Uniwersyteckie na podstawie zbiorów własnych. W

seminarium uczestniczyli m.in.: Janine Ponty, Patricie Sitruk, Helene Lafont-Couturier, Jean –

Yves Potel, Aude Carasso, Beata Podgórska, Marcin Frybes, Krzysztof Błoński, Jerzy

Szczepański, Wacław Lewandowski, Andrzej Nieuważny, Renata Jarzębowska – Sadowska i

Mirosław A. Supruniuk. Całość spotkania została nagrana na DVD.

Archiwum Emigracji wspólnie z Pracownią Badań Emigracji (Instytut Literatury Polskiej

UMK) zorganizowało dwa spotkania:

- z Anną Frajlich, pisarką polską mieszkającą w USA (10 czerwca 2008 r. w Collegium

Maius),

- z Irit Amiel UMK), pisarką izraelską (15 maja 2008 r. w Collegium Maximum).

Udział w konferencjach, warsztatach i szkoleniach:

1. 15 – 16.01.2008 – Joanna Krasnodębska – Wrszawa III Ogólnopolska Konferencja

Naukowa Bibliografia – teoria, praktyka, dydaktyka.

2. 17-19.01.2008 – Dominika Czyżak, Bożena Bednarek – Michalska – Turyn, warsztaty

Technology and the Public Domain realizowane w ramach projektu Communia (program

UE eContentPlus), koszty wyjazdu pokryte z projektu Communia.

3. 23 – 25. 01. 2008 – dr Wojciech Sachwanowicz, Magdalena Gołota-Majewska, Jolanta

Szewczak, Alicja Prokopowicz – Warszawa, konferencja Rola katalogu centralnego

NUKAT w kształtowaniu społeczeństwa wiedzy w Polsce. Konferencja z okazji 5-lecia

NUKAT.

4. 29. 01. 2008 – Maria Strutyńska – Warszawa, prezentacja katalogu księgozbioru Kolegium

Jezuitów w Braniewie.

5. 13 – 14. 03. 2008 – Paulina Matysiak – Toruń, konferencja Europa Drugiej Emigracji.

Pomiędzy wyobrażeniem a rzeczywistością.

6. 14 – 15. 04. 2008 – Dominika Czyżak – Opole, warsztaty Analiza funkcjonowania bibliotek

naukowych w Polsce.

7. 14 – 15. 04. 2008 – Danuta Burnicka, dr Wojciech Sachwanowicz – Warszawa, warsztaty

informatyków bibliotek współtworzących NUKAT.

8. 14 - 16.05.2008 – dr Wojciech Sachwanowicz - Southampton Solent University na

corocznym spotkaniu europejskiej grupy użytkowników Symphony, Horizona i Dynix ILS.

9. 19 – 20. 05. 2008 – Bożena Bednarek-Michalska - Toruń, konferencja Współczesne

kształcenie na odległość w teorii i praktyce.

10. 28. 05 – dr Wojciech Sachwanowicz, dr Mirosław A. Supruniuk – Poznań, obchody 5- lecia

powstania Wielkopolskiej Biblioteki Cyfrowej.

11. 28 – 30. 05. 2008 - Justyna Sobecka – Warszawa, konferencja PATLIB.

12. 2 – 3. 06. 2008 – Anna Klukowska – Kraków, konferencja Biblioteka: klucz do sukcesu

użytkowników.

13. 5 – 6. 06. 2008 – Edyta Urbańska, Toruń – konferencja Centrów Dokumentacji

Europejskiej.

14. 5 – 7. 06. 2008 – Grażyna Kwaśnik – Bydgoszcz, XVII Konferencja Psychologii

Rozwojowej Cztery pory roku w rozwoju człowieka.

15. 9 – 11. 06. 2008 – Dominika Czyżak, Marzenna Cupa, Gizela Łangowska, Ludmiła

Ossowska – Hahn – Toruń, konferencja Przestrzeń informacyjna biblioteki akademickiej –

tradycja i nowoczesność.

16. 18. 06. 2008 – dr Anna Supruniuk, Włocławek, konferencja TNT.

17. 22. 06. 2008 – Alicja Prokopowicz, Maria Strutyńska – Warszawa, warsztaty Rekord

bibliograficzny dla starego druku.

18. 23 – 24. 06. 2008 – Alicja Prokopowicz, Maria Strutyńska – Wrocław, warsztaty

Katalogowanie starych druków w formacie MARC 21.

19. 24 – 27. 06. 2008 – dr Mirosław A. Supruniuk, Marzenna Cupa – Łódź, konferencja

Biblioteki w procesie dydaktycznym i badaniach naukowych.

20. 29.06 - 02.07.2008 – Dominika Czyżak, Bożena Bednarek – Michalska - Louvain-la-

Neuvee, konferencja Assessment of economic and social impact of digital public domain

throughout Europe organizowana w ramach projektu Communia (program UE

eContentPlus).

21. 5 – 8. 09. 2008 – Katarzyna Burnicka – Kraków, XXII Szkoła Dydaktyki i Matematyki

22. 9 – 10. 09. 2008 – Barbara Wojdyła, Monika Ostrowska – Warszawa, konferencja Ochrona

zbiorów bibliotecznych w czasie pokoju, kryzysu i wojny.

23. 22 – 24. 09. 2008 – dr Marta Czyżak – Łódź, III Kongres Mediewistów Polskich.

24. 25 – 26. 09. 2008 – Aneta Jadowska – Olsztyn, seminarium Małżeństwo i rodzina w

ponowoczesności. Redefinicje i reinterpretacje.

25. 2 – 4. 10. 2008 – Barbara Wojdyła, Lidia banach _szewczyk – Toruń, konferencja Zbiory

biblioteczna, muzealne i archiwalne – badania i konserwacja.

26. 3. 10. 2008 – Edyta Urbańska – Warszawa, konferencja Polska i europejski system ochrony

własności przemysłowej.

27. 22 – 24. 10. 2008 – Adam Biedrzycki – Warszawa, VI Ogólnopolska Narada Bibliografów

– bibliografie w erze cyfrowej.

28. 23 - 24.10.2008 – Monika Gańczak, Marta Waliszewska - St. Petersburg, IX

Międzynarodowa Konferencja „Bibliotheca Baltica” Dostęp do Morza Bałtyckiego: mapy i

inne źródła informacji na temat Morza Bałtyckiego i terytorium krajów nadbałtyckich.

29. 19-21.10.2008 – Dominika Czyżak, Bożena Bednarek-Michalska – Amsterdam,

konferencja Marking the Public Domain: relinquishment & certification organizowana w

ramach projektu Communia (koszty wyjazdu pokrył projekt Communia).

30. 14 – 15. 11. 2008 – Ilona Lewandowska, radom, konferencja Chrońmy dziedzictwo

fonograficzne.

31. 24 – 25. 11. 2008 – dr Wojciech Sachwanowicz – Poznań, konferencja Polskie Biblioteki

Cyfrowe i spotkanie użytkowników systemu dLibra.

32. 10 – 12. 12. 2008 – Katarzyna Burnicka, Katarzyna Nielek, Adam Wereszczyński –

Kraków, warsztaty Opracowanie dokumentów audiowizualnych.

Wyjazdy w ramach współpracy

1. 23-26.01.2008 – dr Mirosław A. Supruniuk, dr Anna Supruniuk - Londyn, promocja

wydawnictwa Archiwum Emigracji Biblioteki Uniwersyteckiej.

2. 18-25.05.2008 – dr Mirosław A. Supruniuk, dr Anna Supruniuk, mgr Joanna Krasnodębska,

mgr Urszula Zaborska - Wilno, w ramach współpracy Biblioteki Uniwersyteckiej z

Biblioteką Uniwersytetu Wileńskiego oraz z Instytutem Polskim w Wilnie przygotowali

wystawę „Wilno-Londyn-Toruń. Marian Kościałkowski” (wystawa była przygotowana z

okazji przyznania doktoratu h.c UMK Prezydentowi Litwy) w Ambasadzie RP w Wilnie.

Także udział w promocji III tomu „Bibliografii Wilna” dra Henryka Baranowskiego w

Bibliotece Uniwersytetu Wileńskiego.

3. 20-25.09.2008 – dr Mirosław A. Supruniuk, dr Anna Supruniuk, mgr Joanna Krasnodębska,

mgr Dominika Czyżak - Wilno, w ramach współpracy Biblioteki Uniwersyteckiej z

Biblioteką Uniwersytetu Wileńskiego oraz z Instytutem Polskim w Wilnie przygotowali

wystawę „Wilno-Londyn-Toruń. Halima Nałęcz” (wystawa realizowana przez BU w

Ambasadzie RP w Wilnie.

4. 5-8.11.2008 – mgr Jan Kotłowski, mgr Sławomir Majoch przebywali w Wilnie

przygotowując wystawę zamówioną przez Ambasadę Rzeczypospolitej w Wilnie

poświęconą 90 –leciu odzyskania przez Polskę Niepodległości w 1918. Tytuł wystawy

„Kalisz 1918 – w drodze do niepodległości. Ostatnie dni wielkiej wojny w małym mieście w

centrum Polski” .

Wizyty w Bibliotece Uniwersyteckiej w Toruniu

1. 7-8.02.2008 – Witold Kaczanowski był gościem Archiwum Emigracji.

2. 24.02 -07.03.2008 – Bronius Maskuliunas z Litwy przebywał w Oddziale Starych Druków

w związku z przeprowadzaną kwerendą.

3. 17-19.03.2008 – Anna Mieszkowska była gościem Archiwum Emigracji.

4. 12-16.06.2008 – Henrikas Sakalauskas z Uniwersytetu w Szawle (Litwa) przeprowadzał

kwerendę w Oddziale Starych Druków.

5. 16.05.2008 – wizyta prof. Nazwy Alkan z Departament of Library Science/Faculty of

Letters Ankara University.

6. 7-10.06.2008 – Krystyna Miłotworska była gościem Archiwum Emigracji (koszty

zakwaterowania z funduszu BG UMK)

7. 10-11.06.2008 – Anna Frajlich była gościem Archiwum Emigracji.

8. 10-11.07.2008 – Aldona Januszewska, p. Dąbrowski byli gośćmi Archiwum Emigracji.

9. 8-18.07.2008 - dr Andreas Lawaty z Nord-Ost Institut w Lüneburgu – dalsze prace nad

Bibliografią Deutsch-polnische Beziehungen in Geschichte und Gegenwart Bibliographie

T.5

10. 6-7.08.2008 – Bronisława Chądzyńska –Michałowska była gościem Archiwum Emigracji.

11. 29-30.08.2008 – Państwo Ehrenkrentz byli goścmi Archiwum Emigracji.

12. 23. 09 2008 – wizyta dyrektora i konserwatorów Narodowego Naukowo-Doświadczalnego

Konserwatorskiego Centrum Ukrainy oraz Przedstawiciela Ministerstwa Kultury i

Turystyki Ukrainy.

13. 4. 10. 2008 - wizyta uczestników Międzynarodowej Konferencji Konserwatorskiej Zbiory

biblioteczne, muzealne i archiwalne – badania i konserwacja.

14. 14-15.10.2008 – Milia Chwoles był gościem Archiwum Emigracji.

15. 13-15.11.2008 – Agata Tuszyńska była gościem Archiwum Emigracji.

16. 25.11.2008 – dr Jana Onderkova z Institute of Czech Language and Library Science

Uniwersytetu Śląskiego w Opawie.

17. 12.12.2008 – Maryla Żuławska z Londynu uczestniczyła w otwarciu wystawy „Halima

Nałęcz – 1914-2008.

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 - Grzegorz Szturo.

 Zespół Konsultacyjny jhp KABA – Jolanta Szewczak

 Zespół ds. Digitalizacji przy MKiDN – Bożena Bednarek -Michalska

Realizowane tematy badawcze
I. Bibliotekoznawstwo:

1. Historia, organizacja i zbiory Bibliotek

2. Biblioteki i zasoby cyfrowe

3. Otwarty dostęp do wiedzy (open access, public domain)

II. Historia i historia kultury:

1. Wieloaspektowe badania polskiej emigracji w XX wieku

2. Historia Uniwersytetu Wileńskiego i nauki w Wilnie

3. Badania źródłoznawcze i historyczne okresu średniowiecza

4. Stosunki polsko-niemieckie

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 świecie w XX w.

V. Konserwacja i ochrona :

1. Zabezpieczanie najcenniejszych zabytków kultury polskiej

VI. Unia Europejska – informacja naukowa

VII. Teologia:

1. Historia Kościoła w Polsce.

Temat I. 1

1. Bednarek-Michalska Bożena Czasopisma bibliotekarskie w nowej kulturze, Bibliotekarz, nr 5,

2008, s. 5 – 10.

2. Cupa Marzenna Funkcja kultury organizacyjnej w bibliotece: opinie czytelników [w:] Kultura

organizacyjna w bibliotece, red. Halina Brzezińska–Stec. Białystok: Biblioteka Uniwersytecka

im. Jerzego Giedroycia, 2008.

3. Klugowska Anna Czy biblioteka jest kluczem do sukcesu użytkowników czyli co użytkownicy

bibliotek zawdzięczają ICT (Information Communiction Technology) oraz aktywności

społecznej pracowników? Sprawozdanie z konferencji. Kraków 2-3 czerwca 2008 r.,

Zagadnienie Informacji Naukowej, nr 2, 2008.

4. Krasnodębska Joanna Janina Surynowa-Wyczółkowska [w:] Polski Słownik Biograficzny (w

druku).

5. Krasnodębska Joanna Stanisław Gliwa [w:] Słownik pracowników ksiązki polskie (w druku)

6. Krasnodębska Joanna Tadeusz Piotrowski [w:] Słownik pracowników ksiązki polskiej (w druku)

7. Lewandowska Ilona Cenne kolekcje płyt w zbiorach Biblioteki Uniwersyteckiej w Toruniu. [w:]

Fonoteka wczoraj, dziś i jutro. Pierwsza Ogólnopolska Konferencja Fonotek, Warszawa 11 –

12 maja 2007 r. Warszawa: Wydawnictwo SBP, 2008, s. 66 – 69.

8. Lewandowska Ilona Stefan Burhardt ojcem kolekcji polonezów w zbiorach Biblioteki

Uniwersyteckiej w Toruniu. [w:] Biblioteka Muzyczna. Music Library 2000 – 2006, red.

Stanisław Hrabia, Andrzej Spóz. Warszawa: Wydawnictwo SBP, 2008, s. 141 – 150.

9. Majoch Sławomir Od Gutenberga do „globalnej wioski”. Wystawa inkunabułów ze zbiorów

Biblioteki Wyższego Seminarium Duchownego w Pelplinie, Folia Toruniensia, nr 8, 2008.

10. Matysiak Paulina Harasowska Jadwiga [w:] Słownik pracowników ksiązki polskiej (w druku).

11. Matysiak Paulina Themerson Franciszka, Themeson Stefan [w:] Słownik pracowników ksiązki

polskiej (w druku).

12. Mycio Andrzej Struktura proweniencyjna rękopisów pochodzących z tak zwanych zbiorów

zabezpieczonych w Bibliotece Uniwersyteckiej w Toruniu, Roczniki Biblioteczne (w druku).

13. Mycio Andrzej Spuścizna rękopiśmienna profesora Artura Hutnikiewicza w zbiorach Biblioteki

Uniwersyteckiej w Toruniu, Litteraria Copernicana (w druku).

14. Supruniuk Mirosław A. Biblioteka uniwersytecka nie tylko z nazwy, Sprawy Nauki. Biuletyn

Ministerstwa Nauki i Szkolnictwa Wyższego, nr 11 (140), 2008, s. 34-40.

15. Supruniuk Mirosław A. Biblioteka prowadzi badania, Forum Akademickie, nr 11, 2008, s. 45-

47.

16. Urbańska Edyta Granty krajowe i UE [w:] Finanse w bibliotece: praktyczny poradnik dla

dyrektorów, kierowników oraz pracowników bibliotek. Red. Zdzisław Gębołyś. Warszawa:

Dashofer Verlag, 2008.

Temat I.2

1. Bednarek – Michalska Bożena Przyszłość czasopism bibliotekarskich, fachowych i naukowych

w dobie ery cyfrowe, [w:] Przyszłość bibliotek w Polsce. Seria Nauka – Dydaktyka – Praktyka.

Warszawa: SBP, 2008, s. 170-180.

2. Bednarek-Michalska Bożena Polskie biblioteki cyfrowe – sieć wspomagająca edukację [w:] V

Konferencja „Informatyka w edukacji”- IwE 2008, Toruń 3-6 lipca 2008, red. Anna Beata

Kwiatkowska, Maciej M. Sysło. Toruń: Wydział Matematyki i Informatyki Uniwersytetu

Mikołaja Kopernika w Toruniu, Polskie Towarzystwo Informatyczne, 2008.

Temat I. 3

1. Bednarek-Michalska Bożena uczestniczyła w powołaniu Koalicji Otwartej Edukacji na rzecz

promocji public domain i otwartego publikowania.

2. Bednarek-Michalska Bożena Kultura konwergencji – nowa jakość czy równanie w dół?, Folia

Toruniensia, nr 8, 2008, s.137 – 145.

Temat II. 1

Książki:

1. Famulska – Ciesielska Karolina Polacy, Żydzi, Izraelczycy. Tożsamość w literaturze polskiej w

Izraelu. Toruń: UMK, 2008, 413, [1] s., tabl. Seria Archiwum Emigracji. Studia i materiały do

dziejów emigracji polskiej w XX wieku, T. 30. Redakcja serii – Mirosław A. Supruniuk (praca

doktorska obroniona na UMK 8 stycznia 2008 r.).

2. Muszkowski Krzysztof Notatki londyńskie (w druku).

3. Mostwin Danuta There is no home. Baltimore; Toruń: Oficyna Wydawnicza Kucharski :

Archiwum Emigracji, 2008, 143 s.

4. Paszkowski Lech Polacy w Australii i Oceanii 1790 - 1940. Toruń: Melbourne: Towarzystwo

Przyjaciół Archiwum Emigracji : Oficyna Wydawnicza Kucharski, 2008, s. 396, il. Seria

Archiwum Emigracji. Studia i materiały do dziejów emigracji polskiej w XX wieku, T. 31.

Redakcja serii – Mirosław A. Supruniuk.

5. Supruniuk Mirosław A. Przyjaciele wolności. Kongres Wolności Kultury i Polacy. Warszawa:

DiG, 2008, 176 s.

6. Supruniuk Mirosław A. Uporządkować wspomnienia. Nieautoryzowane rozmowy z Jerzym

Giedroyciem (w druku)

Czasopismo:

1. Ukazał się kolejny numer Archiwum Emigracji. Studia – Szkice – Dokumenty. T. IX, 2008.

Redakcja Mirosław A. Supruniuk.

Artykuły:

1. Jadowska Aneta Małżeństwo eksperymentalne A. Iwańskiej i J. Gralewskiego, [w:] Miłość,

wierność i uczciwość na rozstajach współczesności: kształty rodziny współczesnej, red.

Wojciech Muszyński, Ewa Sikora. Toruń: Wydawnictwo Adam Marszałek, 2008.

2. Supruniuk Mirosław A. Wstęp, [w:] Paszkowski Lech Polacy w Australii i Oceanii 1790 - 1940.

Toruń: Melbourne: Towarzystwo Przyjaciół Archiwum Emigracji : Oficyna Wydawnicza

Kucharski, 2008, s. 5 – 6. Seria Archiwum Emigracji t. 31.

Temat II. 2

1. Supruniuk Anna, Supruniuk Mirosław A. Nauki prawne w Uniwersytecie Stefana Batorego w

Wilnie w latach 1919 – 1944, [w:] Nauki historycznoprawne w polskich uniwersytetach w II

Rzeczypospolitej, red. Magdalena Pyter. Lublin: Wydawnictwo Diecezjalne, 2008, s. 217 – 275.

2. Supruniuk Anna, Supruniuk Mirosław A. 90 lat temu odrodził się Uniwersytet w Wilnie,

Dziennik Polski (Londyn), 31.12.2008 r. [dotyczy wskrzeszenia Uniwersytetu Stefana Batorego

w Wilnie].

Prace kontynuowane

1. Supruniuk Anna Uniwersytet Stefana Batorego w Wilnie 1919-1939/45 – gromadzenie i

wstępne opracowanie materiałów do albumu fotograficznego.

2. Supruniuk Anna Wydział Prawa i Nauk Społecznych USB (1919 – 1945) planowana monografia

(kontynuowano kwerendę bibliograficzną oraz zbieranie materiału archiwalnego i

fotograficznego w centralnym Archiwum Państwowym Litwy w Wilnie i w Instytucie Polskim

i Muzeum gen. Sikorskiego w Londynie).

Temat II. 3

Książki

1. Supruniuk Anna Szkice o rycerstwie mazowieckim XIV/XV wieku. Toruń: Polskie Towarzystwo

Heraldyczne, 2008, 175 s., tabl.

Artykuły

1. Czyżak Marta Ołtarze w katedrze gnieźnieńskiej. Próba rekonstrukcji, Ecclesia. Studia z

dziejów Wielkopolski t. 3, 2007, s. 55-74 (druk w 2008 r.).

2. Czyżak Marta wikariusze gnieźnieńscy jako grupa i ich wzajemne relacje w XIV i w I poł. XV

w. [w:] Materiały III Kongresu Mediewistów Polskich – Polska i Europa w średniowieczu –

przemiany strukturalne, Łódź 22 – 24 września 2008 r.(w druku).

3. Majoch Sławomir Krótka historia templariuszy, Inne oblicza historii nr 1 (14), 2008, s. 81-89.

4. Supruniuk Anna Bibliografia diecezji włocławskiej w średniowieczu, [w:] Dzieje diecezji

włocławskiej w średniowieczu, red. Andrzej Radzimiński. Włocławek: Włocławskie

Towarzystwo Naukowe, 2008, s. 29-34, 62-69, 86-87, 122-125, 135, 162, 217-220, 252-254.

5. Supruniuk Mirosław A. Instrukcja wydawnicza dla źródeł historycznych publikowanych w

Internecie. Wstępne założenia. (w druku)

6. Szramowski Wojciech Wpływ epidemii na demografie małego miasta Prus Królewskich na

przykładzie Sztumu, [w:] Homo doctus in se semper divitias habet: księga pamiątkowa

ofiarowana Profesorowi Januszowi Małłkowi z okazji siedemdziesiątej rocznicy urodzin i

pięćdziesiątej rocznicy rozpoczęcia pracy naukowej, red. Wojciech Polak. Toruń:

Wydawnictwo Adam Marszałek, 2008.

Prace przygotowane do druku

1. Supruniuk Anna Mazowsze Siemowitów 1341 – 1442: dzieje polityczne i struktura władzy –

synteza (temat zakończony, trwają prace redakcyjne).

2. Supruniuk Anna Kapituły katedralne i kolegiackie w archidiecezji gnieźnieńskiej w

średniowieczu: opracowywanie historyczno-bibliograficzne (publikacja przygotowywana

wspólnie z Andrzejem Radzimińskim i Magdaleną Bilską –Ciećwierz).

Temat II. 4

1. Anna Domańska kontynuowała prace redakcyjne związane z przygotowaniem i wydaniem 5

tomu Deutsch-polnische Beziehungen In Geschichte und Gegenwart: Bibliographie 1900 – 1998

(stosunki polsko-niemieckie w historii i współczesności: bibliografia 1900 – 1989)który będzie

obejmował materiał z lat 1900 – 1989 wraz z uzupełnieniami oraz lata 1999 – 2000. Wydawnictwo

jest przygotowywane we współpracy z Nordost Institut/Institut fűr Kultur und Geschichte der

Deutschen in Nordosteuropa e.V. w Lűneburgu.

Temat III. 1

Książki:

3. Bibliografia historii Pomorza Wschodniego i Zachodniego oraz krajów regionu Bałtyku za rok

2006, oprac. Urszula Zaborska, Adam Biedrzycki. Toruń: Towarzystwo Naukowe ; Biblioteka

Uniwersytecka, 2008.

4. Bibliographie zur Geschichte Ost- und Westpreussens 2000, oprac. Gabriele Kempf, Urszula

Zaborska. Marburg/Lahn : Johann-Gottfried-Herder-Institut : 2008.

Czasopismo:

Bibliografia miasta Torunia za rok 2007 wraz z uzupełnieniami, oprac. Urszula Zaborska przy

współpracy Adama Biedrzyckiego, Rocznik Toruński T. 35, 2008.

Prowadzono prace redakcyjne nad elektroniczną Bibliografią historii Pomorza, udostępniana na stronie

internetowej BU w Toruniu. Zbierano materiały do kolejnych roczników Bibliographie zur Geschichte

Ost- und Westpreussen oraz Bibliographie zur Geschichte Pommerns – przekazano materiały do

Instytutu Herdera w Marburgu z przeznaczeniem do druku (ukazuje się nieregularnie w ramach serii

Bibliographie zur Geschichte und Landeskunde Ostmitteleuropas) oraz do elektronicznej bazy danych

posadowionej na serwerze w Marburgu.

Temat III. 2

1. Supruniuk Anna Zbigniew Herbert – Henryk Elzenberg, Biblioteka Uniwersytecka – wystawa.

Toruń 2008, [18] s., il. (broszura wydana z okazji wystawy przygotowanej w BU w ramach 8.

Toruńskiego Festiwalu Nauki i Sztuki, Toruń, 24 – 27.04.2008)

Temat IV. 1

1. Kotłowski Jan Z twórczości artystycznej Krystyny Szalewskiej [w:] Krystyna Szalewska.

Grafika, rysunek, malarstwo. Katalog retrospektywny wystawy jubileuszowej z okazji 70-lecia

urodzin oraz 45-lecia pracy artystycznej. Toruń: Muzeum Okręgowe, 2008.

Temat IV. 2

1. Kotłowski Jan Kolekcja grafiki wileńskiej okresu międzywojennego w zbiorach Biblioteki

Uniwersyteckiej w Toruniu. [w:] Polskie kolekcjonerstwo grafiki. Ludzie i instytucje. Red. Ewa

Frąckowiak, Anna Grochola. Warszawa: Wydawnictwo Neriton, 2008, s. 226 – 238, tabl.

Temat IV. 3

1. Majoch Sławomir “Misterium passionis et resurrectionis” w twórczości Marka Żuławskiego

[w:] Misterium passionis et resurrectionis. Malarstwo i rysunek Marka Żuławskiego ze zbiorów

Muzeum Uniwersyteckiego w Toruniu, oprac. Janusz Michalski [informator do wystawy],

Gorzów Wielkopolski 2008.

2. Majoch Sławomir Gilgamesz [informator do wystawy], Toruń 2008 .

3. Majoch Sławomir, Nocuń Paweł Marek Żuławski: Doczesne i ponadczasowe [informator do

wystawy], Warszawa 2008.

4. Supruniuk Mirosław A. Kolekcja grafiki polskich emigrantów w zbiorach Archiwum Emigracji

w Bibliotece Uniwersyteckiej w Toruniu, [w:] Polskie kolekcjonerstwo grafiki. Ludzie i

instytucje. Warszawa: Wydawnictwo Neriton, 2008, s. 239-251.

5. Supruniuk Mirosław A. Marek Żuławski wraca do szkoły, Dziennik Polski (Londyn),

28.12.2008 r. [o wystawie malarza w Akademii Sztuk Pięknych w Warszawie].

6. Supruniuk Mirosław A. Wilno jak niebo, Tydzień Polski (Londyn), 12.10.2008 r. [o wystawie

malarstwa Halimy Nałęcz w Ambasadzie RP w Wilnie].

Temat V. 1

Konserwacje autorskie z dokumentacją:

5. Pergaminowy rękopis łaciński Rps. 29/III zwierający dwa utwory „Sacramentale” Guilelmusa

de Monte Lauduno (I poł. XIV w.) i „Traktat o Świętej Eucharystii’ (ok. 1388 r.) Johannesa

Merklin (lektora zakonu augustianów w Strzelcach Krajeńskich). Własność Biblioteki

Uniwersyteckiej w Toruniu. Praca realizowana w ramach projektu „Biblioteka Księcia

Albrechta Pruskiego - konserwacja inkunabułu i rękopisu” współfinansowanego przez Zarząd

Fundacji Współpracy Polsko-Niemieckiej i UMK.

6. Inkunabuł Inc.III.140, zawierający teologiczny traktat „Dialogus miraculorum” cystersa

Caesariusa de Heiserbach, wydany w Kolonii w 1473 roku, w drukarni Ulricha Zella. Własność

Biblioteki Uniwersyteckiej w Toruniu. Praca realizowana w ramach projektu „Biblioteka

Księcia Albrechta Pruskiego - konserwacja inkunabułu i rękopisu” współfinansowanego przez

Zarząd Fundacji Współpracy Polsko-Niemieckiej i UMK.

7. Inkunabuł Inc. III.52. „Speculum exemplorus”, Strasbourg 1487, należący pierwotnie do librarii

dominikanów w Toruniu. Własność Biblioteki Uniwersyteckiej w Toruniu.

8. Mapa geograficzna Królestwa Polskiego z 17773 roku. Własność Muzeum Warmii i Mazur w

Olsztynie.

9. Starodruk „Biblia Sacrosancta Veteris et Noui Testamenti […], oficyna J. Frellona 1551 r.

Własność Wojewódzkiej i Miejskiej Biblioteki Publicznej w Gorzowie Wielkopolskim.

10. Starodruki współoprawne „Agenda Sacramentalium…” 1605 r. i „Agenda sevritvs

Caeremoniarvm”, 1617 r., Własność Biblioteki Głównej Uniwersytetu Warmińsko-

Mazurskiego w Olsztynie.

11. Mapa „Polonia Regnum et Silesia Ducatus” [1640], wyd. M. Merian. Własność Wojewódzkiej

i Miejskiej Biblioteki Publicznej w Gorzowie Wielkopolskim.

12. Starodruk „Ritauale sacramentorum…”, Cracovia, Typis Universitatis, 1715 r. Własność

Muzeum Miasta Pabianic.

13. Starodruk „Mszalik łaciński” 1733 w. Własność Muzeum Miasta Pabianic.

Temat VI. 1

1. Urbańska Edyta Helpdesk i cykl szkoleń oraz dorocznych spotkań CDE [w:] Centra

Dokumentacji Europejskiej w Polsce – vademecum. Red. Ewa Błaszczyk (w druku).

2. Sobecka Justyna, Urbańska Edyta Traktaty rzymskie i międzynarodowy projekt Europejskiego

Urzędu Patentowego w Centrum Dokumentacji Europejskiej i Standardów Biblioteki

Uniwersyteckiej w Toruniu, Folia Toruniensia, nr 8, 2008, s. 179-182.

Temat VII. 1

1. Górski Karol Zarys dziejów katolicyzmu polskiego, red. Wojciech Piasek, Wojciech

Szramowski (w druku).

6. Supruniuk Anna, Sztylc Żaneta Jan Paweł II w zbiorach Biblioteki Uniwersyteckiej w Toruniu.

Toruń: Wydawnictwo UMK (w druku).

27. Sztylc Żaneta Edyta Stein i Lisamaria Meirowsky – świadectwo miłości i męczeństwa w

sytuacji zagłady narodu żydowskiego, [w:] Królewski traktat cierpienia: rzecz o Lisamarii

Meirowsky z Grudziądza, towarzyszce męczeńskiej śmierci św. Edyty Stein, seria: Euntes

Docete t. 6, red. Mirosław Mróz. Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja

Kopernika, 2007, s. 19 – 40. (ukazało się w 2008 r.)

29. Sztylc Żaneta Doświadczenie cierpienia w koncepcji dojrzałej osobowości chrześcijanina

według Jana Pawła II na przykładzie św. Edyty Stein i dr Lisamarii Meirowsky, [w:] Królewski

trakt cierpienia: rzecz o Lisamarii Meirowsky z Grudziądza, towarzyszce męczeńskiej śmierci

św. Edyty Stein, seria: Euntes Docete 6, red. M. Mróz, Toruń: Wydawnictwo Naukowe

Uniwersytetu Mikołaja Kopernika, 2007, s. 149-172. (ukazało się w 2008)

30. Sztylc Żaneta Represje władz państwowych wobec zgromadzeń zakonnych w powojennej

Polsce na przykładzie Prowincji Toruńskiej Zgromadzenia Sióstr św. Elżbiety, [w:] Diecezja

Chełmińska w czasach komunizmu (1945-1990), t. 1, red. Wojciech Polak, Waldemar

Rozynkowski, Jan Sziling, Pelplin: Wydawnictwo „Bernardinum”, 2008, s. 135-153.

Większość prac naukowych prowadzi się z funduszy własnych Biblioteki Uniwersyteckiej i

autorów. Katalogi wystaw były drukowane z funduszy własnych Biblioteki Uniwersyteckiej

lub od donatorów zewnętrznych, inne publikacje finansowali wydawcy, w tym Stowarzyszenie

Bibliotekarzy Polskich.

Działalność dydaktyczna:

W ramach współpracy z Instytutem Informacji Naukowej i Bibliologii UMK w roku 2008

studencka praktykę zawodową odbyło w Bibliotece Głównej 30 studentów

bibliotekoznawstwa. Studenci kierowani byli przede wszystkim do agend związanych z

udostępnianiem zbiorów. Kilka osób odbyło praktykę w Oddziale Zbiorów Specjalnych.

Pracownicy Biblioteki prowadzili także zajęcia dla grup studentów. Tematy zajęć wcześniej

uzgadniano z prowadzącymi zajęcia.

W 2008 r. zajęcia odbyły się w następujących sekcjach i oddziałach Biblioteki:

 - Archiwum Emigracji – prezentacja oficyn emigracyjnych – zajęcia dla studentów

bibliotekoznawstwa i historii – 2 spotkania.

 - Pracownia Pomorzoznawcza – zajęcia dla studentów historii i bibliotekoznawstwa –

prezentacja zbiorów skandynawskich, zbiorów do badań kaszuboznawczych, prezentacja

zbiorów Pracowni jako podstawy do studiów i badań regionalnych - 9 spotkań,

 - Oddział Informacyjno-Rzeczowy – zajęcia dla studentów historii, historii sztuki,

stosunków międzynarodowych oraz zabytkoznawstwa i konserwatorstwa – bibliografie i bazy

dziedzinowe – 12 spotkań,

 - Oddział Konserwacji i Zabezpieczenia Zbiorów – zajęcia dla studentów konserwacji

papieru i skóry oraz archiwistyki – 5 spotkań,

- Oddział Zbiorów Specjalnych – zajęcia dla studentów historii i bibliotekoznawstwa:

wykorzystanie i przydatność dokumentów życia społecznego w badaniach historycznych,

socjologicznych, bibliologicznych i politologicznych – 7 godzin, prezentacja starych druków i

rękopisów – 9 spotkań dla studentów bibliotekoznawstwa, historii i historii sztuki.

Inne

25 stycznia 2008 r. odbyło się w Londynie, w Ambasadzie RP, przy 47 Portland Place,

spotkanie polskiej emigracji politycznej z redakcją czasopisma "Archiwum Emigracji",

promocja wydawnictw Archiwum Emigracji z lat 2006-2007 oraz prezentacja pierwszej

publikacji i zamierzeń Towarzystwa Przyjaciół Archiwum Emigracji.

Organizatorami spotkania byli: Konsul Generalny RP w Wielkiej Brytanii, Towarzystwo

Przyjaciół Archiwum Emigracji w Toruniu oraz Polska Fundacja Kulturalna w Londynie.

W spotkaniu udział wzięli: J.E. Ambasador RP - Barbara Tuge-Erecińska, Konsul Generalny -

Robert Rusiecki oraz inni wysocy przedstawiciele RP w Wielkiej Brytanii, a także około stu

zaproszonych gości. Redakcję "Archiwum Emigracji" reprezentowali: dr Anna Supruniuk,

prof. Wacław Lewandowski, prof. Jan. W. Sienkiewicz, dr Mirosław A. Supruniuk i Jarosław

Koźmiński, także redaktor "Dziennika Polskiego" w Londynie, który prowadził spotkanie, oraz

Maja E. Cybulska, mieszkająca nad Tamizą pisarka i felietonistka - członek Kolegium

Doradczego czasopisma.

Festiwal Nauki i Sztuki w Bibliotece

W ramach Festiwalu 25 kwietnia 2008 r. mgr Katarzyna Łakomska z Biura Informacji Rady

Europy przedstawiła wykład ABC skargi do Europejskiego Trybunału Praw Człowieka w

Strasburgu. Organizatorem spotkania było Centrum Dokumentacji Europejskiej Biblioteki

Uniwersyteckiej.

Tydzień Bibliotek – 5 – 11 maj 2008 r.

Tydzień Bibliotek realizowany był pod hasłem "BIBLIOTEKA MIEJSCEM SPOTKAŃ". W

ramach Tygodnia w Bibliotece Uniwersyteckiej można było zobaczyć dwie wystawy:

Zbigniew Herbert - Henryk Elzenberg. Wystawa rękopisów ze Zbiorów Specjalnych BU i Od

dostojnego herbu do obnażonych piersi - wystawa ekslibrisu z prywatnych zbiorów dr

Arkadiusza Wagnera (pracownika Instytutu Informacji Naukowej i Bibliologii w Toruniu). 6

maja Biblioteka była czynna do godziny 24.00. Tego dnia, o godzinie 20.00 Teatr

Przedsiębiorstwo Indywidualnej Groteski z o. o. wystąpił ze spektaklem "...ski". 6 i 7 maja dla

czytelników przygotowano kiermasz książek z dubletów Biblioteki. Także 7 maja dłużnicy

Biblioteki mogli wziąć udział w dyktandzie, nagrodą dla najlepszych znawców polskiej

ortografii były bony na umorzenie opłat za nieterminowy zwrot książek.

Noc Muzeów

17 maja Muzeum Uniwersyteckie zaprosiło w godzinach 18 – 24 na Noc Muzeów,

zorganizowaną w ramach międzynarodowego projektu Night of Museums. Zwiedzającym

zaproponowano trzy wystawy:

Zobacz najstarsze pismo świata - prezentacja kolekcji tabliczek klinowych sprzed

ponad czterech tysięcy lat, ze zbiorów Muzeum Okręgowego w Toruniu;

Gilgamesz - ekspozycja ilustracji Marka Żuławskiego (1908-1985) do najstarszego

eposu świata (tylko dla dorosłych), specjalnie na „Noc Muzeów” powiększona o nowe prace;

Skarby Uniwersytetu Mikołaja Kopernika, prezentacja najcenniejszych zbiorów sztuki

będących własnością UMK: od ceramiki antycznej z VII/VI w. p.n.e., poprzez kolekcję

malarstwa europejskiego od XVI do XVIII w. (m.in. obrazów z warsztatu Jana Brueghela

Starszego) po dzieła kultur pozaeuropejskich z XVIII-XIX w. (z Indii, Afryki, Ameryki

Południowej, Chin, Japonii i Tajlandii);

Podczas Nocy udostępniono do zwiedzania Salę Rektorów, z insygniami JM Rektora UMK i

portretami Rektorów a na kiermaszu można było nabyć wydawnictwa muzealne.

II. BIBLIOTEKI SPECJALISTYCZNE UMK

1. Biblioteka Wydziału Chemii

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
6. książki – 19.804 wol. (276 - ubytki)

7. czasopisma - 18.116 wol. (w tym 14.495 depozyt), 380 tyt.

8. normy – 9.469

9. mikrofisze - 14.023; tj. ok. 110 tyt.

10. prace magisterskie – 1.156

11. prace doktorskie - 242

Gromadzenie:
5. zakupy – 139 wol. (78 wol. zagranicznych, 61 wol. polskich)

6. dary – 55 wol. (18 wol. zagranicznych, 37 wol. polskich)

1. prenumerata - 105 tyt., w tym: 69 tyt. zagranicznych, 2 tyt. rosyjskie, 34 tyt. polskie

Bazy - bibliograficzne:

- Baza PUB „Bibliogr. pracowników Wydz.” za lata 1986 - bież.

- CAS on-line;

- Chemical Abstracts

- faktograficzne:

– Beilstein Cross Fire plus Reaction, GMELIN

- CAS on-line; REGISTRY

Opracowanie: stan opracowania zbiorów w systemie Horizon – 33.666 wol.

Katalogowanie retrospektywne w systemie HORIZON (głównie książki z lat 1960-1972

http://www.marek-zulawski.umk.pl/gilgamesz.html

poprzez:

- podłączenie egzemplarzy do istniejących w bazie (HORIZON, NUKAT) opisów

bibliograficznych – 734 wol.

- tworzenie nowych opisów bibliograficznych wraz z KHW haseł wzorcowych i klasyfikacją

rzeczową oraz konwersja do bazy centralnej NUKAT - 783 opisów + 1106 KHW

- melioracja istniejących opisów + konwersja – 16 wol.

- tworzenie zasobu dla pozostałych czasopism chemicznych Wydziału – 91 wol.

W grudniu Biblioteka nabyła uprawnienia do wysyłania opracowanych książek do konwersji

do NUKAT. Ogółem w 2008 r. wysłano - 669 pozycji (w tym Wydz. – 98)

Opracowanie komputerowe retrospektywne zbiorów wykonano również w ramach prac

zleconych (600 godz.).

Łącznie w 2008 r. opracowano: 1.826 wol. książek wraz z nabytkami 194 wol. (52 opisy

nowe, 142 podłączenia) oraz ok. 50 wol. czasopism głównie. bieżących

Udostępnianie:
Liczba miejsc w czytelni – 65

Liczba odwiedzin – 7.833

Liczba wypożyczeń:

książek – 3.331

czasopism – 1.118

zbiorów specjalnych – 482

Liczba zbiorów udostępnionych na miejscu:

książek – 12.100

czasopism – 11.900

zbiorów specjalnych – 399

Udostępnianie komputerowe wg statystyki Horizon - książek (wypożyczenia + prolongata) –

8.881

- liczba zwrotów – 9.032

Wypożyczenia międzybiblioteczne:

 zamówiono - 27 publikacji – 18 otrzymano

 zamówiono – 8 książek – 8 otrzymano

Inne prace:
1. Przeprowadzono dalszą selekcję w magazynie książek głównie w zakresie sygnatur 2000-

9999; wycofano 276 książek.

2. Kontynuowano opracowanie komputerowe wypożyczonych przez pracowników książek

(zaległych wypożyczeń) - 10 poz., pozostało ok. 90 poz., część jest nadal w poszukiwaniu)

3. We współpracy z Działem Czasopism opracowano zasób dla książek zakwalifikowanych

formalnie do czasopism. – 91 wol.

4. Wprowadzono do bazy Expertus bieżące publikacje pracowników Wydz. – 294 rekordy.

5. Kontynuowano komputerowe uaktualnianie książek (sporządzono wykazy i rozesłano do

zainteresowanych osób). W związku z przewidywanym wprowadzeniem naliczeń opłat za

przetrzymane wypożyczenia wiele pozycji zostało uaktualnionych a za zagubione

otrzymano kilka ekwiwalentów. W rozliczeniu rocznym za przetrzymane poz. Biblioteka

otrzymała 1.498,54 zł. do wydania w roku 2009.

6. Na zlecenie indywidualnych pracowników prowadzono poszukiwania w bazie CAS on-line

oraz wykonywano analizy cytowań kompletu publikacji.

7. Na życzenie zainteresowanych - przeprowadzono zajęcia nt. wyszukiwania informacji i

pozyskiwania dokumentów oraz, w zależności od potrzeb, prowadzono szkolenie

biblioteczne indywidualne bądź grupowe.

8. W kwietniu i czerwcu wspólnie z firmą Polbooks i ABE zorganizowano 2 prezentacje

zagranicznych nowości wydawniczych oraz w październiku razem z IPS-em

zorganizowano kolejną, już 15 wystawę nowości zagranicznych z dziedziny biologii i

chemii. Podczas wystaw Wydział zakupił łącznie 46 poz. z 10 % zniżką, a na niektóre

pozycje uzyskano dodatkowy rabat. W darze Biblioteka otrzymała 2 książki.

9. Zweryfikowano zapisy zasobów i informacje o egzemplarzu czasopism depozytowych

(dalsze 40 tyt.) opracowanych przez pracowników Biblioteki Głównej w roku 2003-2005.

10. Oddano do oprawy: 11 wol. czasopism podręczników, wiele podręczników ofoliowano i

wzmocniono we własnym zakresie.

11. W ramach planów remontowych Wydziału:

1. Wymieniono wszystkie kaloryfery w czytelni (prace trwały ponad 2 miesiące, mimo

tego czytelnia była czynna).

2. Poprawiono oświetlenie w czytelni (wymieniono 322 żarówki na energooszczędne).

2. Biblioteka Wydziału Matematyki i Informatyki

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:

 książki – 25.064 wol.

 książki na CD – 23 jedn.

 czasopisma – 12.951 wol.

 ubytki – 1.694 pozycji

 zbiory specjalne – 1.579 CD oraz 293 dyskietki

Gromadzenie:
1. książki – zakup – 324 wol.

2. książki – dary – 55 wol.

3. czasopisma krajowe drukowane – prenumerata – 34 tytuły

4. czasopisma zagraniczne drukowane – prenumerata – 54 tytuły

5. czasopisma zagraniczne drukowane (bieżące) – wymiana WMiI, dary, depozyt CBM IM

PAN – 37 tytułów

Dostęp do bibliograficznych baz danych: MathSciNet, MATH oraz do wszystkich czasopism

IM PAN (oprócz dostępu do baz i czasopism, do których dostęp zapewnia Biblioteka Uniwersytecka).

Opracowanie:
Horizon – uruchomienie modułów:

 moduł wyszukiwania – wrzesień 2000 r.

 moduł katalogowania – wrzesień 2000 r.

 moduł udostępniania – październik 2001 r.

 moduł czasopism (podłączanie egz.) – wrzesień 2006 r.

 rejestracja przedłużenia terminu zwrotu i podłączenia przez Internet – grudzień 2008 r.

W 2008 roku opracowano w Horizonie:

- podłączono 10.123 rekordy egzemplarzy czasopism

- skatalogowano lub podłączono 891 wol. książek.

Stan opracowania zbiorów Biblioteki WMiI, w Horizonie, w dniu 31.12.2008 r.:

- 24.089 wol. książek (w tym 501 wol. z depozytu CBM IM PAN)

Skatalogowano 98% stanu rzeczywistego książek ze zbiorów BWMiI.

5. 21.381 egz. czasopism

Udostępnianie:
Liczba miejsc w czytelni – 46

Liczba odwiedzin – 8.570

Liczba wypożyczeń:

3. książek – 7.711

4. czasopism – 340

5. zbiorów specjalnych – 100 jedn. CD

Liczba książek przedłużonych przez bibliotekarki - 9.373 egz.

Zwrócono - 17.201 egz. książek

Liczba zbiorów udostępnionych na miejscu:

1. książek – 720 wol.

2. prac magisterskich – 96

1. zbiorów specjalnych – 10 jedn. CD

Wypożyczenia międzybiblioteczne:

z bibliotek krajowych: 57 wol. książek i 78 artykułów.

do bibliotek krajowych: 79 wol. książek i 34 egz. Czasopism.

Inne prace:
1. W lipcu 2008 r. przeprowadzono elektroniczne sprawdzenie zbioru książek w wolnym

dostępie (wewnętrzne skontrum).

2. Rozpoczęto tworzenie komputerowego katalogu kartkowego prac doktorskich,

magisterskich

i licencjackich znajdujących się w zbiorach BWMiI. Zeskanowano 2.846 kartek

katalogowych.

3. Zrealizowano grant wewnętrzny BU pt.: Retrospektywne skatalogowanie 200 tytułów

czasopism drukowanych ze zbiorów Biblioteki WMiI. Skatalogowane czasopisma

matematyczne

i informatyczne pochodziły z daru Centrum voor Wiskunde en Informatica w Amsterdamie.

Opisy zostały opracowane przez Oddział Czasopism BU. Egzemplarze pozycji do opisów

podłączył zespół BWMiI.

4. Na stronie biblioteki wydziałowej aktualizowano link z informacjami o nowych nabytkach

książkowych. Obok skróconego opisu widać ikonkę okładki, którą można powiększyć. Link

od skróconego opisu bibliograficznego prowadzi do katalogu Biblioteki Uniwersyteckiej.

5. Prowadzono Bazę Publikacji Pracowników WMiI (w Accesie).

6. Biblioteka prowadziła sprzedaż kart magnetycznych do kserografów znajdujących się

w budynku WMiI oraz rozliczała fiskalną sprzedaż gadżetów reklamowych na WMiI.

3. Biblioteka Wydziału Biologii i Nauk o Ziemi

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:

 książki - 43 982 wol.

 czasopisma - 15 869 wol.

 kasety video - 46

 dokumenty elektroniczne - 188

Gromadzenie:

IV. zakup - 240 wol.

V. dary - 115 wol.

VI. wymiana - 43 wol.

VII. ekwiwalenty - 22 wol.

VIII. prenumerata – 109 tytułów czasopism krajowych oraz 90 tytułów czasopism

zagranicznych, w tym 32 tytuły w wersji on-line.

Opracowanie:
W 2008 r. do katalogu Horizon wprowadzono:

1. książek - 2002 wol. w tym: 872 nowych opisów ; 498 haseł ; 289 opisów ściągniętych.

2. czasopism - 1166 wol.

Łącznie do katalogu komputerowego wprowadzono 25 989 wol. książek i 6737 wol. czasopism.

Udostępnianie:
Liczba miejsc w czytelni – 49

Liczba odwiedzin – 13.850

Liczba wypożyczeń:

książek – 8.199

czasopism – 404

Biblioteka prowadzi zamówienia międzybiblioteczne. Złożono zamówienia na sprowadzenie

26 wol. książek i 75 artykułów z czasopism. Do innych Bibliotek przekazano 16 pozycji.

Inne prace:
 Wysłano 131 upomnień do studentów przetrzymujących książki

 Podpisano 604 obiegówki

 Kontynuowano wycofywanie z księgozbioru książek

 Spisano na ubytki:

 64 poz. z księgozbioru biologii

 1597 poz. z księgozbioru Z-du Gleboznawstwa

 4236 poz. z księgozbioru Z-du Geologii

 Uczestnictwo na MTK w Warszawie

 Przygotowano wystawy:

- wystawa poświęcona pamięci prof. Mariana Michniewicza

- wystawa publikacji pracowników 3 instytutów za 2007 rok.

- wystawa książek dydaktycznych wydanych przez pracowników IEiOŚ w związku

z akredytacją kierunku ochrona środowiska

- wystawa potargowa książek zagranicznych przez A.B.E Marketing

 Udział w wystawie książek zagranicznych organizowanej corocznie przez International

Publishing Service w Bibliotece Wydziału Chemii.

- Przygotowanie „free” dostępu do bazy czasopism Wydawnictwa NPG Group - grupy

NATURE od 12.05.-12.06. na podstawie IP komputerów pracowników Wydziału

- Wprowadzono do bazy EXPERTUS: 187 publikacji pracowników IG i 215 publikacji

pracowników IB

- Przeprowadzono skontrum księgozbioru podręczników oznaczonych literą M- i S-

- Uczestniczono na X Konferencji Bibliotek Szkół Wyższych Niepaństwowych, 9-11 czerwca

w Toruniu

- Uaktualniono stronę www biblioteki.

4. Biblioteka Instytutu Fizyki

Stan zbiorów Biblioteki w dniu 31.12.2008 roku
książek - 27 577 wol. oraz księgozbiór wieloegzemplarzowy tzw. studencki 4.458 pozycji.

Gromadzenie:
- zakupy- 257 wol.

- dary- 27 wol.

- prenumerata 31 tytułów czasopism zagranicznych – w wersji drukowanej

 27 tytułów czasopism polskich – w wersji drukowanej

 24 tytuły czasopism zagranicznych- on line

 2 Bazy – INSPEC i PROLA

 6 tytułów otrzymywano jako dar

Opracowanie:
Nowe nabytki (od 2000 r.) są kompleksowo opracowywane włącznie z kartotekami khw

w systemie HORIZON. Do chwili obecnej wpisano do bazy 8.671 rekordy.

Rozpoczęto prace związane z konwersją zbiorów bibliotecznych z systemu ISIS na HORIZON.

Prowadzono także katalog komputerowy w systemie ISIS. Jego baza liczy 27.341 rekordy.

Ponieważ czytelnicy na terenie Biblioteki IF nie mają dostępu do katalogu Horizon nadal

prowadzono katalogi kartkowe (alfabetyczny i działowy). Napisano do nich 746 kart

katalogowych, które zastały wcielone.

Udostępnianie:
7. Liczba miejsc w czytelni – 26 + 4(w czytelni czasopism)

8. Liczba odwiedzin – 6.081

9. Liczba wypożyczeń:

 - książek – 3.661 na rewersy i 1180 on line = 4.841

 - czasopism – 127

10. Liczba zbiorów udostępnionych na miejscu- szacunkowo 3.000

10 lipca 2008 r. Biblioteka IF wdrożyła kolejny moduł Horizona- udostępnianie, a w nim 2

funkcje – wypożyczanie i przedłużanie. Ze względu na bardzo skromne warunki lokalowe

pozostałe

2 funkcje – zamawiania i podłączania w najbliższym czasie nie będą możliwe do zrealizowania.

W ramach wypożyczeń międzybibliotecznych wypożyczono innym bibliotekom krajowym

115 vol. książek i czasopism, natomiast na zamówienia naszych pracowników i studentów

sprowadzono 128 pozycji.

Inne prace:
Ważniejsze wydarzenia

 W dniach 7 – 8 maja wspólnie z firmą Polbooks zorganizowano wystawę najnowszych

publikacji zagranicznych połączoną ze sprzedażą.

 W dniach 22-23 października już po raz 15 wspólnie z IPS zorganizowano wystawę książek

z dziedziny fizyki, astronomii i matematyki.

Pozostałe prace biblioteczne

- Prowadzono działalność informacyjną dotyczącą danych bibliograficznych, bibliotecznych,

 katalogowych z zastosowaniem metod tradycyjnych i komputerowych.

1. Co miesiąc prezentowano w czytelni nowo zakupione książki.

2. Regularnie śledzono rynek wydawniczy, aby na bieżąco wychwytywać ciekawe publikacje,

następnie konsultowano je z pracownikami i zamawiano.

3. Wykonano nieodpłatnie 326 stron odbitek kserograficznych, wydruków artykułów

naukowych

i skanów na prośby pracowników.

6. Prowadzono przegląd kartotek studenckich, w celu wyszukania osób przetrzymujących

książki, a następnie wysłania im monitów.

7. Prowadzono różnorodną dokumentację Biblioteki. Obejmowała ona m. in. prenumeratę

i akcesję czasopism, rejestr odwiedzin w czytelni, statystyki wypożyczeń, finansowo-

księgową ewidencję wpływów, opracowanie sprawozdań z działalności biblioteki w I

półroczu i za cały rok .

8. Wykonano wiele prac pomocniczych związanych z wypożyczeniami

międzybibliotecznymi –

e-maile, listy polecone, przesyłki pocztowe itp.

9. Wykonano naprawę wielu książek, głównie podręczników, a niektóre z nich – często

używane, cenne – oprawiono w folię.

10. Zamawiano potrzebny sprzęt, usługi konieczne do prawidłowego funkcjonowania

biblioteki, artykuły piśmiennicze.

11. W roku sprawozdawczym opracowano, a następnie wprowadzono do bazy Expertus –

96 opisów.

12. Kontynuowano opracowywanie prace licencjackich, inżynierskich, magisterskich,

doktorskich i habilitacyjne studentów i pracowników Instytutu oraz pracowników innych

krajowych

i zagranicznych ośrodków naukowych. Zbiór liczy aktualnie 3.531 pozycje i powiększył się

w ostatnim roku o 107 pozycji.

Rozwój zawodowy pracowników

- Uczestniczono aktywnie w konferencjach, szkoleniach, naradach roboczych, targach książek,

wykładach.. Z ważniejszych należy wymienić udział w X Konferencji Bibliotek Szkół

Wyższych

 i warsztatach jej towarzyszących.

- Podjęto Podyplomowe Studia Infobrokerstwa i Zarządzania Informacją na Wydziale Nauk

Historycznych UMK.

5. Biblioteka Wydziału Filologicznego

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
12. książki – 68.043 wol.

13. czasopisma - 4.055 wol.

14. zbiory specjalne – 169 jedn.

Gromadzenie:
7. zakupy – 976 wol.

8. dary – 94 wol.

2. prenumerata - 37 tyt., w tym: 10 tyt. zagranicznych, 27 tyt. polskich

Opracowanie: stan opracowania zbiorów w systemie Horizon – 25.216 wol.

W roku 2008 zostało wykonanych 8.169 rekordów;

Rok 2008 to był rok ostatni, w którym sporządzane były kartki do katalogów kartkowych na

nabytki. Za zgodą rad Instytutów oraz dziekana Wydziału katalogi kartkowe: alfabetyczny

i nabytków zostały zamknięte; będą jedynie sporządzane kartki do katalogu zbiorów

podręcznych

i – przez jakiś czas – podstawowych działów katalogu rzeczowego. Do czasu aż całość zbiorów

znajdzie się w katalogu komputerowym konieczna będzie jedynie ich melioracja.

Udostępnianie:

Liczba miejsc w czytelni – 72

Liczba wypożyczeń:

książek – 25.720

czasopism – 99

Liczba zbiorów udostępnionych na miejscu:

 książek – 15.324

 czasopism – 1

W statystyce nie są odnotowane fakty wykorzystania książek i czasopism stojących w czytelni

z wolnym dostępem do zbiorów.

Inne prace:
 Praktykę studencką pod nadzorem kierownika Biblioteki odbyły dwie osoby: Katarzyna

Czajkowska w dniach: 1 – 29. 09 (studentka bibliotekoznawstwa i filologii polskiej) oraz

Justyna Michniuk (3.11. – 4.12.; filologia słowiańska, stosunki międzynarodowe). Obie

praktykantki uzyskały pozytywną opinię.

 Ponadto kierownik Biblioteki uczestniczył w ogólnopolskiej konferencji, zorganizowanej

przez SBP oraz Wojewódzką Bibliotekę Publiczną w Kielcach (2 – 3.10.) „Biblioteka XXI

wieku – nowoczesna architektura, pomysłowe aranżacje, funkcjonalne wyposażenie”.

Wyjazd został sfinansowany przez władze Wydziału Filologicznego.

Biblioteka Katedry Filologii Angielskiej

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:

 według księgi inwentarzowej 22.627; de facto = księga – CBK = 19.463 pozycje

Gromadzenie:
- zakupy - 256 pozycji

- dary - 33 pozycje

 prenumerata - 11 tytułów czasopism zagranicznych

Opracowanie: (stan opracowania w Horizonie) 8.940 rekordów bibliograficznych

(katalogowanie od 1999 r.)

Udostępnianie:
Liczba miejsc w czytelni – 25

Liczba odwiedzin – 2.690

Liczba wypożyczeń:

- książek – 2.535

Liczba zbiorów udostępnionych na miejscu:

 - książek – 1.812

 - czasopism – 156 zeszytów

Biblioteka Katedry Filologii Germańskiej

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
 książek – 24250 wol.

 czasopism – 582 wol.

Gromadzenie:

- zakupy 107 wol.

- dary 93 wol.

- prenumerata (1 tytuł do bieżącego zużycia na zajęciach dydaktycznych)

Opracowanie: (stan opracowania w Horizonie) 5.243 wol.

Udostępnianie:
- Liczba miejsc w czytelni – 25

- Liczba odwiedzin – 4.089

- Liczba wypożyczeń:

 książek – 7.214 wol.

 czasopism – 10 wol.

Liczba zbiorów udostępnionych na miejscu:

 książek – 8.436 wol.

| czasopism – 16 wol.

6. Biblioteka Wydziału Humanistycznego

Biblioteka Instytutu Filozofii i Socjologii

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
 książki 24.231 wol.

 czasopisma 1.740 jedn. inw.

 zbiory specjalne 43 jedn.

Gromadzenie:
Zakupy książek

księgozbiór socjologii - 432 wol.

księgozbiór filozofii - 189 wol.

Dary książkowe

księgozbiór socjologii - 45 wol.

księgozbiór filozofii - 6 wol.

Prenumerata czasopism

księgozbiór socjologii -

zakup 30 jednostek

dary 20 jednostek

księgozbiór filozofii - 18 jednostek

Opracowanie:
liczba rekordów bibliograficznych w Horizon:

socjologia – 9.380

filozofia – 9.781

czytelnia – 2.186

Udostępnianie:
- liczba miejsc w czytelni - 54

 liczba odwiedzin - 5.200

 liczba wypożyczonych książek - 15.043

 liczb udostępnionych czasopism - 2.183

 liczba zbiorów udostępnionych na miejscu

książki - 16.722

czasopisma - 2.183

do ksero - 3.067 wol.

zwroty - 14.995 wol.

Biblioteka Instytutów Politologii i Stosunków Międzynarodowych

Stan zbiorów Biblioteki na 31.12.2008 r.
 książki 9.493 wol.

 czasopisma 2.454 wol.

Gromadzenie: :
-zakupy - 296 wol. książek

-dary - 244 wol. książek

- prenumerata : 5 tytułów polskich, 3 zagraniczne (pozostałe czasopisma w darze, obecnie

138 tytułów czasopism)

Opracowanie: Stan opracowania w Horizonie – 100% księgozbioru

zbiory magazynowe 7.032 rekordy

zbiory czytelniane 2.446 rekordów

Udostępnianie:
-liczba miejsc w czytelni - 40

-liczba odwiedzin – 12.449

Liczba wypożyczeń

 - książek : 3.067 (bez przedłużeń)

Udostępnianie na miejscu :

 - książek : 12.446

 - czasopism : 1.004

7. Biblioteka Nauk Ekonomicznych i Zarządzania

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
 książki – 50.451 wol.

 czasopisma – 6.451 wol.

Gromadzenie:
- zakupy – 1398 wol.

- dary – 173 wol.

 - prenumerata – 118 tytułów krajowych, 57 zagranicznych

Opracowanie: (stan opracowania w Horizonie)29102 wol.

Udostępnianie:
Liczba miejsc w czytelni – 90

Liczba odwiedzin – 21.000

Liczba wypożyczeń: 27.550

Liczba zbiorów udostępnionych na miejscu: 9.000 pozycji znajduje się w wolnym dostępie.

Inne prace:

 W roku akademickim 2008/2009 prowadzono fakultatywne szkolenia biblioteczne dla

studentów I roku studiów.

 7 studentów Informacji Naukowej i Bibliologii UMK odbyło praktyki studenckie w

Bibliotece.

 W Bibliotece WNEiZ prowadzona jest stała wystawa najnowszych publikacji pracowników

Wydziału oraz organizowane są wystawy okolicznościowe.

8. Biblioteka Instytutu Archeologii i Katedry Etnologii

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
księgozbiór archeologiczny – 14.278 wol.

księgozbiór etnologiczny – 11.189 wol.

Udostępnianie:
Liczba miejsc w czytelni – 40

Liczba odwiedzin – 5.881

Liczba wypożyczeń:

- książek – 3.264 wol.

- czasopism – 15 wol.

Liczba zbiorów udostępnionych na miejscu:

 - książek – 1.261 wol. (rejestr zamówień nie obejmuje księgozbioru czytelnianego,

który jest intensywnie wykorzystywany)

 - czasopism – 8.768 wol.

9. Biblioteka Instytutu Historii i Archiwistyki

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:

 książki – 46.336 wol.

 czasopisma – 8.317 wol.

 zbiory specjalne - 535

Gromadzenie:
- zakupy 259 wol.

- dary 150 wol.

- prenumerata 60 wol., 40 tytułów

Opracowanie: (stan opracowania w Horizonie) - 16 221 wol.

Udostępnianie:
Liczba miejsc w czytelni - 72

Liczba odwiedzin – 9.173

Liczba wypożyczeń:

 -książek – 4.282

Liczba zbiorów udostępnionych na miejscu:

 - książek - 9.984

 - czasopism – 4.466

 - zbiorów specjalnych – 457

Inne prace:
W bibliotece przygotowano zestawienie publikacji pracowników IHiA do „Ankiety Jednostki”

dla MNiSW.

Publikacje:
Bibliografia publikacji dotyczących Grudziądza i jego regionu – publikowana w Roczniku

Grudziądzkim (w roku 2008 kwerenda).

10. Biblioteka Katedry Historii Sztuki i Kultury

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
- 7.476 pozycji.

Gromadzenie:
- zakupy – 263 pozycje

- dary – 49 pozycji

- prenumerata - 7 tytułów polskich czasopism oraz 5 tytułów zagranicznych czasopism

Opracowanie: (stan opracowania w Horizonie) - 1.524 pozycje.

Udostępnianie:
Liczba miejsc w czytelni: 18

Liczba odwiedzin: 3.423

Liczba wypożyczeń: 1.371

książek: 1.366

zbiorów specjalnych: 5

Liczba zbiorów udostępnianych na miejscu: 2.175

książek: 1.723

czasopism: 448

zbiorów specjalnych: 4

Inne prace:
 przeprowadzono inwentaryzację książek pochodzących z zakupów oraz darów

przekazanych przez poszczególnych pracowników KHSiK, a także darów z innych źródeł,

 przygotowywano materiały zamieszczane na stronach internetowych biblioteki,

 w ramach współpracy zagranicznej, dostarczono do Zentralinstitut für Kunstgeschichte w

Monachium wykazy prac magisterskich obronionych w Katedrze w danym roku

akademickim oraz informacje o otwartych przewodach doktorskich, a także dane o

istotnych zmianach personalnych, tj. np.: zmiana Kierownika bądź zatrudnienie nowych

pracowników naukowo-dydaktycznych.

11. Biblioteka Wydziału Prawa i Administracji

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
- książek - 55.284 wol.

- czasopism - 1.078 wol.

Gromadzenie:

 zakupy – 3.027 wol.

 dary – 303 wol.

1. prenumerata - 90 tytułów czasopism krajowych oraz 59 tytułów czasopism zagranicznych.

Opracowanie: (stan opracowania w Horizonie) – 20.733 rekordów.

Udostępnianie:
Liczba miejsc w czytelni – 82

Liczba odwiedzin – 32.134

Liczba wypożyczeń:

- książek – 6.240

W statystyce nie są odnotowane fakty wykorzystania książek (3500 wol.) i czasopism (1078

wol.) stojących w czytelni z wolnym dostępem do zbiorów.

Inne prace:
a. Przygotowano i przeprowadzono ankietę Współpraca BWPiA z czytelnikami, która

posłużyła do opracowania referatu pt. Współpraca studentów z biblioteką naukową. Jaka

jest?. Referat ten został wygłoszony 25 czerwca 2008r. na III Konferencji Biblioteki

Politechniki Łódzkiej.

b. Pracownicy Biblioteki uczestniczyli w następujących konferencjach:

c. 10. Ogólnopolska Konferencja Bibliotek Szkół Wyższych Niepaństwowych

Przestrzeń informacyjna biblioteki akademickiej - tradycja i nowoczesność w

Toruniu

d. Ogólnopolskiej Konferencji Bibliotek Prawniczych w Warszawie

e. Ogólnopolska Konferencja Naukowa Niewygodne dla władzy. Ograniczanie

wolności słowa w Polsce w XIX i XX wieku w Toruniu

f. Przy współpracy z Kołem Naukowym Specjalistów Informacji Instytutu Informacji

Naukowej

i Bibliologii UMK zorganizowano wystawę prac śp. pana profesora Mirosława

Piotrowskiego.

g. Przygotowano wystawę linorytów pana Jana Baczyńskiego oraz wystawy towarzyszące

Konferencjom odbywającym się na Wydziale, a także wystawy upamiętniające działalność

naukową pracowników Wydziału.

12. Biblioteka Wydziału Sztuk Pięknych

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
książek - 21.395 wol.

czasopism - 2.176 wol.

Gromadzenie:
- zakupy – 106 wol.

- dary – 158 wol.

 prenumerata – 24 tytuły czasopism polskich i 5 tytułów czasopism zagranicznych.

Opracowanie:
Na dzień 31.12.2008 roku skatalogowanych w systemie Horizon 11.757 wol.

W roku 2008 opracowano w systemie Horizon 1.408 wol.

Wysłanych do NUKAT 308 wol.

Opracowanych haseł do CKHW 200.

Udostępnianie:
Liczba miejsc w czytelni – 21

Liczba odwiedzin – 8.910

Liczba wypożyczeń:

- książek – 4.610

- czasopism – 306

Liczba zbiorów udostępnionych na miejscu:

 - książek – 10.000

 - czasopism – 980

W połowie grudnia Biblioteka uruchomiła wypożyczanie elektroniczne.

Inne prace:
1 Opracowywanie publikacji w systemie Expertus. W bieżącym roku wprowadzono około 40

publikacji pracowników.

2 Wymiana biblioteczna z instytucjami polskimi i zagranicznymi.

3 Działalność informacyjna, udzielanie ustnych informacji bibliotecznych, bibliograficznych

i katalogowych. Przeprowadzono 85 kwerend.

13. Biblioteka Studium Praktycznej Nauki Języków Obcych

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
książek - 7.954 wol.

Gromadzenie:
- zakupy – 44 wol.

- dary – 26 wol.

a. prenumerata – 4 tytuły czasopism

Opracowanie: (stan opracowania w Horizonie)

Żadna książka nie została opracowana w Horizonie.

Udostępnianie:
Liczba miejsc w czytelni – 4

Liczba odwiedzin – 1.725

Liczba wypożyczeń: książek i czasopism – 770 wol.

Liczba zbiorów udostępnionych na miejscu: książek i czasopism – 2.413 wol.

14. Biblioteka Centrum Astronomii

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
Książki - 18.099 wol.

Czasopisma - 119 tytułów, 8.083 woluminy.

Zbiory specjalne (cd, dvd) – 514

Gromadzenie:
- zakupy - 93 książki

- dary - 83 książki, 121 czasopism zagranicznych, 19 czasopism polskich.

 prenumerata: 7 tytułów czasopism polskich, 4 tytuły czasopism zagranicznych, 13 tytułów

w wersji elektronicznej.

Opracowanie: (stan opracowania w Horizonie) 4.379 wol.

Udostępnianie:
Liczba miejsc w czytelni – 14

Liczba odwiedzin – 110

Liczba wypożyczeń:

- książek – 300

- czasopism – 30

- zbiorów specjalnych – 10

Liczba zbiorów udostępnionych na miejscu:

 - książek – 600

 - czasopism – 11 tytułów

 zbiorów specjalnych – 514

Inne prace:
1. Informacja naukowa i bibliograficzna, usługi kserograficzne, wypożyczanie

międzybiblioteczne, sprowadzanie artykułów dla pracowników CA UMK oraz

udostępnianie artykułów astronomom i nie-astronomom spoza ośrodka (skany, ksero),

prowadzenie strony internetowej biblioteki.

2. Tworzenie listy publikacji pracowników CA UMK.

3. Reorganizacja Biblioteki Rosyjskiej – przenosiny, rezygnacja z ułożenia dziedzinowego na

rzecz układanie wg numerów inw.

4. Wysyłka Proceedings 8th EVN Symposium, Torun 2006 jako egzemplarzy obowiązkowych.

5. Szkolenie studentów II roku Astronomii,

6. Pomoc studentom astronomii na letnich praktykach w CA UMK,

7. Pomoc młodzieży z Funduszu na Rzecz Dzieci przebywających na praktykach w CA UMK,

8. Pomoc nowym doktorantom, pracownikom i gościom CA UMK.

15. Biblioteka Wydziału Teologicznego

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
książek – 9.483 wol.

czasopism – 1.965 wol.

Gromadzenie:
- zakupy – 497 wol.

- dary – 300 wol.

- prenumerata - 81 tytułów czasopism krajowych i 59 zagranicznych

Opracowanie: (stan opracowania w Horizonie)

Książki: 7.333

Czasopisma: 1.965 (100%)

Udostępnianie:
Liczba miejsc w czytelni – 20

Liczba odwiedzin – 1.078 (od 21.02.2008)

Liczba wypożyczeń: (od 21.02.2008)

- książek – 2.018

Liczba zbiorów udostępnionych na miejscu:

 - książek – 2.057

 - czasopism – 989

Inne prace:
12. Zmiana lokalu biblioteki.

13. Zmiana organizacji zbioru w magazynach.

16. Biblioteka Wydziału Nauk Pedagogicznych

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
książek – 29.670 wol.

czasopism – 3.130 wol.

Gromadzenie:
- zakupy – 556 wol.

- dary – 501 wol.

- prenumerata – 54 tytuły czasopism

Opracowanie: (stan opracowania w Horizonie)

W roku sprawozdawczym 2008 wprowadzono do bazy HORIZON 1862 poz. – są to książki z

kupna, dary oraz czasopisma. Przejęto z dawnych zbiorów Katedry Psychologii 280 wol.

druków zwartych, które wprowadzono do bazy komputerowej HORIZON ; część opisów

bibliograficznych przesłano do bazy NUKAT . Z opracowanych w 2008 r. publikacji do

NUKAT wysłano 309 opisów bibliograficznych . Dla ich sporządzenia opracowano 171 haseł

KHW . Wszystkie pozycje opracowano rzeczowo. W chwili obecnej całość zbiorów

bibliotecznych jest opracowana w HORIZONIE; ogromna część naszego księgozbioru jest

rejestrowana w NUKAT.

Udostępnianie:
Liczba miejsc w czytelni – 30

Liczba wypożyczeń:

- książek – 14.592 wol.

- czasopism – 43 wol.

Liczba zbiorów udostępnionych na miejscu:

 - książek – 5.960 wol.

 - czasopism – 980 wol.

Biblioteka konsekwentnie realizuje ideę biblioteki z pełnym dostępem elektronicznym. Latem

2007 roku uruchomiono elektroniczną rejestrację wypożyczeń. Od wiosny 2008 r. można

samodzielnie przedłużać termin zwrotu książek. W grudniu 2008 r. uruchomiona została usługa 2008 r.

podłączania do wypożyczonych publikacji.

Inne prace:
Najważniejszym zadaniem w pracy biblioteki Wydziału Nauk Pedagogicznych było

uporządkowanie i scalenie księgozbiorów Katedry Psychologii i Biblioteki Instytutu

Pedagogiki. Obydwa księgozbiory stanowią majątek Wydziału, ale ich funkcje były różne.

Dokonano rygorystycznej selekcji zbiorów. Pierwsza selekcja objęła publikacje, które

znajdowały się już w zbiorach Biblioteki Wydziału Nauk Pedagogicznych; kolejna - to książki,

których biblioteka nie posiadała a z wielu powodów powinny się w niej znaleźć (oryginalne

dzieła klasyków psychologii – 280 wol.) wreszcie trzecią grupę stanowiły książki

zdeaktualizowane i zniszczone (1,389 wol.). Część książek trafiła do Biblioteki Głównej (171

wol.), reszta na makulaturę. Sporządzono wykaz 2.054 pozycji w księdze ubytków. Od tego

momentu księgozbiór Katedry Psychologii przestał istnieć. Książki przejęte przez Bibliotekę

Wydziału Nauk Pedagogicznych zostały wcielone do zbiorów, skatalogowane i opracowane

rzeczowo.

17. Zamiejscowy Ośrodek Dydaktyczny w Grudziądzu

Stan zbiorów czytelni uniwersyteckiej w Grudziądzu w dniu 31grudnia 2008 roku wynosił

1.943 wol. Łącznie w 2008 roku przybyło 1.008 woluminów, które po wcześniejszym

opracowaniu

w systemie Horizon trafiały do Grudziądza z następujących wydziałów:

647 wol. - depozyt Biblioteki Uniwersyteckiej

111 wol. - depozyt Biblioteki Wydziału Filologicznego

201 wol. - depozyt Biblioteki Wydziału Nauk Ekonomicznych i Zarządzania

3 wol. - depozyt Biblioteki Wydziału Biologii i Nauk o Ziemi

1 wol. - depozyt z Biblioteki Wydziału Prawa i Administracji

25 wol. - depozyt Biblioteki Medycznej Collegium Medicum

20 wol. - dary pochodzące od osób prywatnych.

Książki pochodzące z darów zostały opracowane przez pracownika czytelni w systemie

Horizon

i wpisane do inwentarza czytelni, który na dzień 31.12 2008 roku liczył 325 pozycje.

W czytelni znajduje się też 7 tytułów periodyków (z tego jeden z dostępem elektronicznym),

które są prenumerowane dla Grudziądza przez Wydział Nauk Ekonomicznych i Zarządzania w

Toruniu oraz możliwość dostępu do wersji elektronicznej 3 tytułów prasy codziennej.

W czytelni z wolnym dostępem do zbiorów znajduje się 20 miejsc przeznaczonych dla

czytelników.

W 2008 roku z czytelni skorzystało 763 czytelników.

Zrąb główny czytelni stanowi pięć podstawowych kolekcji:

- kolekcja prawa

- kolekcja ekonomii

- kolekcja językoznawstwa i literatury

- kolekcja krajoznawstwa i turystyki

- kolekcja nauk medycznych

 - oraz kilka działów mniejszych.

18. Biblioteka Medyczna Collegium Medicum

Stan zbiorów Biblioteki w dniu 31.12.2008 roku:
książek - 78.130 wol.

czasopism - 15.235 wol.

zbiorów specjalnych – 4436 wol. + 24.047 tytułów czasopism on-line

Gromadzenie:
- zakupy – 2.201 wol.

- dary 969 egz.

- prenumerata – 299 tytułów polskich, 18 tytułów zagranicznych

Opracowanie: (stan opracowania w Horizonie) – 62.206 wol.

Udostępnianie:
Liczba miejsc w czytelni 48 czytelnia ogólna,

 28 pokój cichej nauki,

 24 pracownia komputerowa

Liczba odwiedzin czytelnia ogólna 20.134,

 pokój cichej nauki 439,

 pracownia komputerowa 23.261

Liczba wypożyczeń:

- książek – 61.684 wol.

Liczba zbiorów udostępnionych na miejscu: razem 67.844 wol.

 - książek – 47.824 wol.

 - czasopism – 19.878 wol.

- zbiorów specjalnych – prace niepublikowane 142

