
150 Forum Bibl. Med. 2012 R. 5 nr 2 (10)

Mgr Irmina Utrata
Warszawa – WUM

Nowy rozdział w historii
Biblioteki Głównej

Warszawskiego Uniwersytetu Medycznego

Abstract

The article describes selectively one year of the functioning of the Main Library of the Medical Univer-
sity of Warsaw with the new structure and in the new location. The author tries to catch in the description
the changes that occurred in the functioning of the Main Library aimed at providing to the contemporary
user access to the new technologies use to search for the medical and scientific information.

Streszczenie

Artykuł zawiera wybiorczy, opis roku pracy Biblioteki Głównej Warszawskiego Uniwersytetu Me-
dycznego w nowej strukturze i nowej lokalizacji. W opisie starano się uchwycić zmiany jakie zaszły
w funkcjonowaniu Biblioteki Głównej, mające na celu udostępnienie współczesnemu użytkownikomu –
nowoczesnych technologii, do wszechstronnego przeszukiwania źródeł z dziedziny medycyny i informacji
naukowej.

Dnia 26 czerwca 2012 roku rozpoczął się nowy rozdział w historii Biblioteki
Głównej Warszawskiego Uniwersytetu Medycznego. W tym dniu nastąpiło uroczyste
otwarcie, z udziałem Prezydenta Polski Bronisława Komorowskiego, pięknego, prze-
stronnego, zapewniającego doskonałe warunki pracy budynku Centrum Biblioteczno-
Informacyjnego Uczelni1. Właśnie mija rok funkcjonowania biblioteki w nowocze-
snym gmachu, w nowej strukturze przy realizacji nowych zadań i wyzwań.

Przygotowania do przeprowadzki trwały od 2010 r. Prace obejmowały m. in. opra-
cowanie nowej struktury organizacyjnej, regulaminów wewnętrznych, harmonogra-
mów prac, nowej klasyfikacji działowej zbiorów. Było to ogromne przedsięwzięcie
logistyczne, którego przeprowadzenie było utrudnione magazynowaniem zbiorów
w trzech lokalizacjach Warszawy. Szczególny problem stanowiło połączenie w jeden
ciąg sygnaturowy rozproszonych kolekcji czasopism. W drugiej połowie lutego 2012

1 Irmina Utrata , Agnieszka Czarnecka: Film o Bibliotece Głównej Warszawskiego Uniwersytetu Me-
dycznego. Forum Bibl. Med. 2012 R. 5 nr 1 s. 337-350, il.

151Forum Bibl. Med. 2012 R. 5 nr 2 (10)

152 Forum Bibl. Med. 2012 R. 5 nr 2 (10)

r. rozpoczęto pakowanie zbiorów i przewożenie do magazynu w nowej lokalizacji oraz
ich układanie na półkach wg ustalonych kryteriów. Przewieziono łącznie 4 102 kartony
książek i 320 paczek z czasopismami. W pracach przygotowujących zbiory do przewo-
zu uczestniczyli pracownicy Biblioteki oraz pracownicy Działu Eksploatacji, zbiory ze
wszystkich lokalizacji zostały przewiezione przy udziale firmy transportowej.

Do dnia otwarcia nowego budynku Biblioteki – bibliotekarze, studenci, pracownicy
naukowi pracowali w trudnych warunkach lokalowych. Powierzchnia całej Biblioteki
łącznie z pokojami pracowniczymi i magazynami wynosiła niewiele ponad 1400 m2.
Teraz powierzchnia biblioteki, to 2 630 m2. Liczba miejsc czytelniczych w starej loka-
lizacji nie przekraczała 100, teraz użytkownicy mają do dyspozycji 306 miejsc czytel-
niczych. Znacznie wzrosła liczba stanowisk komputerowych z dostępem do Internetu,
z 18 do 104 stanowisk. Z myślą o studentach anglojęzycznych i wzrastającej popular-
ności sprzętu firmy Apple, zakupiono i oddano do użytku 16 iMac-ków. Jedną z wpro-
wadzonych nowości jest utworzenie Informatorium, czynnego codziennie od ponie-
działku do soboty - miejsca, gdzie użytkownicy otrzymują informacje, miedzy innymi
na temat oferowanych usług, topografii budynku czy zasobów. Personel biblioteczny
służy pomocą na miejscu, jak również odpowiada na zapytania składane droga mailo-
wą czy telefoniczną. Tutaj studenci zostawiają i odbierają indeksy, w celu uzyskania
wpisu z zaliczenia obowiązkowych szkoleń prowadzonych przez Bibliotekę. W starej
lokalizacji studenci chcąc wypożyczyć książki stali w długich kolejkach, na zewnątrz
budynku bez względu na pogodę. Wejście do Wypożyczalni sąsiadowało z miejscem

153Forum Bibl. Med. 2012 R. 5 nr 2 (10)

Wypożyczalnia samoobsługowa

przechowywania zwłok przez Zakład Medycyny Sądowej, widoki nawet dla studentów
medycyny były przykre. Wypożyczalnia pracowała od poniedziałku do piątku w godz.
800 – 1600, w środy do godz. 1700. Dziś studenci mają do dyspozycji piękną, przestron-
ną Wypożyczalnię czynną do późnych godzin popołudniowych (do godz. 1900) oraz
w soboty. Cztery stanowiska pracownicze, wygodna poczekalnia, cztery vebkioski
z dostępem do katalogu online Biblioteki, zapewniają komfort obsługi użytkownika.
Jedno stanowisko obsługi oraz jeden z terminali z regulowaną wysokością pulpitu, do-
stosowane są do potrzeb osób z dysfunkcją ruchu (na wózkach). W związku z zakupem
w październiku 2011 roku zintegrowanego systemu bibliotecznego Aleph, wprowa-
dzono nowe funkcjonalności, poprawiające standardy korzystania z usług biblioteki.
Użytkownicy uzyskali możliwość zdalnego składania zamówień na zbiory bibliotecz-
ne, możliwość rezerwacji, prolongaty terminu, otrzymują powiadomienia o upływie
terminu zwrotu wypożyczonych materiałów czy o rezerwacji zbiorów. Oprócz Wypo-
życzalni z obsługą uruchomiona została Wypożyczalnia samoobsługowa, tu student
ma możliwość wypożyczyć, na okres 15 dni, potrzebne podręczniki. Tutaj znajduje się
urządzenie do samodzielnego wypożyczania i zwrotu książek – ShelfCheck. Współpra-
ca urządzenia z systemem zapewnia identyfikację użytkownika, kontrolę stanu konta,
w końcowym efekcie samodzielną rejestrację wypożyczanych i zwracanych książek.

154 Forum Bibl. Med. 2012 R. 5 nr 2 (10)

Czytelnia

Każda sesja zakończona jest wydrukiem potwierdzenia dokonanych na koncie opera-
cji. Do udostępniania przygotowano 5 000 książek, zbiory oznaczono elektroniczny-
mi etykietami RFID, zawierającymi informacje o egzemplarzach, identyfikowanych
w systemie Aleph. Od października do grudnia 2012 roku Wypożyczalnię odwiedziło
14 455 osób, wypożyczono 10 633 książki.

W nowej strukturze organizacyjnej, Czytelnia Czasopism i Czytelnia Główna połą-
czyły się. Na powierzchni 1 400 m2 nowej Czytelni, użytkownicy mają swobodny do-
stęp do ponad 14 000 podręczników oraz wybranych kolekcji książek, 2 623 wol. czaso-
pism (ostatnie trzy lata) w wolnym dostępie, mogą korzystać z najnowszych krajowych
i zagranicznych źródeł naukowej informacji medycznej. Użytkownicy samodzielnie
wyszukują pozycje uporządkowane w obrębie 57 dziedzin medycznych. Wszystkie
egzemplarze otrzymały w systemie Aleph odpowiedni status wypożyczeń (na noc, na
tydzień, na miesiąc), o czym informuje kolor etykiety grzbietowej. Zbiory zostały za-
bezpieczone przed kradzieżą paskami magnetycznymi, współpracującymi z systemem
bramek kontrolnych. Z myślą o podniesieniu komfortu pracy użytkowników, odda-
no 7 pokoi pracy indywidualnej i 3 pokoje pracy grupowej. W pomieszczeniach tych
zapewniono komfortowe warunki pracy dla 44 jednoczesnych użytkowników. Dwa
pokoje zostały wyposażone w modele anatomiczne, mikroskopy, podręczniki i atlasy

155Forum Bibl. Med. 2012 R. 5 nr 2 (10)

do nauki anatomii. Biblioteka dbając o potrzeby użytkowników niepełnosprawnych,
zwłaszcza z dysfunkcją wzroku, zorganizowała pokój pracy indywidualnej wyposażo-
ny w komputer z oprogramowaniem powiększającym, udźwiękawiającym oraz skaner
umożliwiający zamianę czarnodruku na wersję elektroniczną przy użyciu programu
powiększającego lub mowy syntetycznej.

Organizacja nowej Biblioteki została tak pomyślana, aby użytkownicy mieli łatwy
dostęp do wiedzy oraz szerokiej oferty usług wspomagających. Punkt obsługi użyt-
kownika zlokalizowany w centralnym miejscu Czytelni, obsługiwany przez wykwalifi-
kowanych bibliotekarzy, przede wszystkim, pomaga użytkownikom w poszukiwaniach
literatury tradycyjnej jak i elektronicznej, prowadzi indywidualne porady, szkolenia
w zakresie wykorzystania medycznych baz danych oraz e-zbiorów.

W celu popularyzacji czytelnictwa, w Czytelni zostało wydzielonych kilka półek,
na których miłośnicy beletrystyki i literatury pięknej mogą znaleźć coś dla siebie. Zasa-
dy udostępniania są proste, bez rejestracji, regulaminów, terminów zwrotu, każdy zain-
teresowany pożycza wybraną książkę, po przeczytaniu zwraca tę lub inną przyniesioną
z domu pozycję i odkłada na półkę.

Do czerwca 2012 r. magazyny mieściły się w trzech lokalizacjach, obsługiwane były
przez jednego magazyniera. Dla zapewnienia prawidłowego funkcjonowania magazy-
nów, do ciągłej pomocy oddelegowani byli dwaj pracownicy obsługi oraz pomocnik
biblioteczny. W nowej lokalizacji w sekcji magazynu pracuje 5 osób. Na powierzchni
800 m2 zamontowane zostały regały jezdne, na których przechowywane są wszystkie
zbiory biblioteczne. Transport poziomy książek i czasopism odbywa się za pomocą
wózków bibliotecznych. Realizacja zamówień składanych drogą tradycyjną czy elek-
troniczną do Czytelni czy Wypożyczalni z obsługą, odbywa się przy wykorzystaniu
windy towarowej.

156 Forum Bibl. Med. 2012 R. 5 nr 2 (10)

Oszklony dach w kształcie świetlika

Czytelnia jest jasna, w pełni doświetlona światłem dziennym poprzez oszklony dach
w kształcie świetlika. Na wszystkich kondygnacjach znajdują się sanitariaty dla osób
niepełnosprawnych. Dwie klatki schodowe oraz windy gwarantują swobodny dostęp
do poszczególnych agend biblioteki. Dla zapewnienia odpowiedniego standardu chwi-
lowego wypoczynku pracowników, wygospodarowano pokój socjalny, gdzie można
zjeść, napić się herbaty, kawy lub porozmawiać.

Dzięki nowej bazie lokalowej oraz nowoczesnemu wyposażeniu techniczno-sprzę-
towemu (sala wykładowa wyposażona w 30 stanowisk PC, sala z system do głosowa-
nia, wykorzystująca zestaw urządzeń umożliwiających interakcję z grupą użytkowni-
ków), Biblioteka rozwija ofertę szkoleń w zakresie umiejętności informacyjnych, m.in.
poprzez kursy zapoznające ze sposobami korzystania, z oferowanych przez Bibliotekę,
zasobów cyfrowych.

W ramach reorganizacji struktury biblioteki oraz nowych możliwości lokalowych,
powołano Oddział Automatyzacji Procesów Bibliotecznych, którego głównym zada-
niem jest, jak najszybsze, stworzenie biblioteki cyfrowej Uczelni oraz zapewnienie
sprawnego funkcjonowania i rozwoju zintegrowanego systemu bibliotecznego Aleph,
digitalizacja zbiorów, reprografia. W związku z realizacją tych zadań rozpoczęto prace
nad tworzeniem repozytorium obiektów cyfrowych. Wykonano 230 cyfryzatów obiek-
tów zgrupowanych w 3 kolekcjach : anatomicznej, reklam i zoologicznej. Przy współ-

157Forum Bibl. Med. 2012 R. 5 nr 2 (10)

pracy z Działem Informatyki i Oficyną Wydawniczą, udało się stworzyć platformę e-
skrypty, która umożliwia społeczności WUM dostęp do wersji cyfrowych wydawnictw
publikowanych w Uczelni. Do dyspozycji użytkowników oddane zostały samoobsłu-
gowe urządzenia reprograficzne, umożliwiające samodzielne skanowanie, drukowanie
i kserowanie materiałów. Budynek wyposażony został w bezprzewodową sieć WiFi.
Biblioteka zapewnia swobodny dostęp do Internetu, z którego mogą korzystać wszy-
scy użytkownicy, również osoby spoza WUM, za pomocą jednorazowych kodów ge-
nerowanych przez zaprojektowaną do tego celu aplikację. Dodatkowym ułatwieniem
dla użytkowników jest możliwość otrzymana wsparcia konsultacyjnego w zakresie
e-oferty, udzielanego przez Pracownię bibliometrii i Pracownię bibligrafii - zlokalizo-
wane bezpośrednio przy Czytelni.

Trzecie piętro zajmują pomieszczenia pracownicze - duże, przestronne pokoje wy-
posażone w nowoczesne biurka i ergonomiczne krzesła. Wszyscy, którzy chcą podzi-
wiać przepiękną panoramę Mokotowa, mogą udać się na taras, z którego rozpościera
się ten wspaniały widok. W całym budynku działa klimatyzacja, utrzymująca odpo-
wiednią temperaturę i wilgotność powietrza. W nowej bibliotece użytkownicy i zbiory
egzystują swobodnie, organizacja przestrzeni zapewnia łatwy dostęp do informacji,
bez względu na jej nośnik. Wnętrze biblioteki jest pozbawione barier funkcjonalnych
i architektonicznych dla osób niepełnosprawnych. Wejścia, korytarze, windy, przejścia
miedzy regałami w obszarach wolnego dostępu zachowują standardy dla użytkowni-
ków poruszających się na wózkach.

Nowoczesny budynek, przyciąga zainteresowanie i chęć obejrzenia z bliska nowej
biblioteki. W minionym roku gościliśmy wiele grup i osób indywidualnych zarówno
z kraju jak i z zagranicy, którzy z wielkim zainteresowaniem zapoznawali się z możli-
wościami obsługi i oferty kierowanej do odbiorców, jak i samymi rozwiązaniami funk-
cjonalnymi budynku.

Miniony rok nie jest reprezentatywny dla oceny możliwości jakie daje nowa biblio-
teka. Bibliotekarze zmagali się z mnóstwem obowiązków związanych z rozlokowa-
niem się w nowym miejscu, wdrożeniem nowego systemu i zapewnieniem ciągłości
pracy. Teraz przyjdzie czas na wnikliwą obserwację, analizę i rozwój usług zgodny
z oczekiwaniami odbiorców.

