

BIBLIOTEKA GŁÓWNA UMCS W 35 ROCZNICĘ DZIAŁALNOŚCI

Po 35 latach istnienia można już dziś bez posądzenia o brak skromności stwierdzić, że Biblioteka Główna UMCS mocno osadziła się w dziejach powojennego rozwoju nauki i kultury lubelskiej. Została ona utworzona w 1944 roku wraz z powołaną do życia pierwszą uczelnią Polski Ludowej — Uniwersytetem Marii Curie Skłodowskiej. W przeciwieństwie do wielu znanych księżnic polskich zgromadzenie bogatych zasobów zawdzięcza nie fundacjom magnackim a ofiarności społecznej i klimatowi, towarzyszącemu rozwojowi nauki i kultury polskiej okresu powojennego. Skupiała ona od pierwszych dni ludzi szczerze jej oddanych, a co najważniejsze, rozumiejących i miłujących książki. Właśnie dzięki nim i ich zaangażowanej pracy narastało wielkie bogactwo kulturowe Biblioteki — ponad półtoramilionowe zbiory, po które sięga 21 737 stałych czytelników, korzystających średnio w roku z 600 000 pozycji. Sieć biblioteczna Uniwersytetu obejmuje, obok Biblioteki Głównej, 41 bibliotek specjalistycznych, rozmieszczonych w zakładach naukowych, instytutach, wydziałach i filiach.

Poza podstawową funkcją, jaką jest gromadzenie, opracowywanie i udostępnianie zbiorów, Biblioteka Główna UMCS, zgodnie z zadaniami bibliotek naukowych, potrzebami, możliwościami i aspiracjami, prowadzi działalność dydaktyczno-naukową w zakresie: bibliotekoznawstwa, przysposobienia bibliotecznego i informacji naukowej. Działalność ta z roku na rok ożywia się i rozwija, co znajduje wyraz w coraz liczniejszych opracowaniach i publikacjach.

Prezentowane opracowanie ukazuje działalność Biblioteki Głównej UMCS w 35 roku jej istnienia.

Zatrudnienie, kwalifikacje, płace w 1979 r. (tab. 1)

- Zatrudnienie wg stanu na 31 XII 1978 r.: 203
Zatrudnienie wg stanu na 31 XII 1979 r.: 200
- Ruch służbowy: w roku 1979 zwolniło się prac.: 13
w roku 1979 przyjęto nowych prac.: 10
- Pracownicy wg stanowisk i wykształcenia:

	Ogółem	Bibl. dypl.	Sł. bibl.	Inż.-techn.	Adm.	Obsł.
Podstawowe	35	—	4	4	1	26
Średnie	53	—	43	4	5	1
Wyższe	112	11	100	1	—	—

4. Szkolenie:

	Uczęszcza	Ukończyo
a) w szkołach podstawowych	1	2
b) w szkołach średnich	24	3
c) w szkołach wyższych	3	1
d) podypl. studia bibliotekozn.	156	ciągłe

5. Grupy zawodowe:

	Ilość zatr.	Średnia płac w 1979 r. ze wszystkimi składnikami
magazynier, st. magazynier	29	3282
młodszy dokumentalista	5	3348
młodszy konserwator książki	4	2594
młodszy bibliotekarz	21	2947
bibliotekarz	37	3760
starszy bibliotekarz	18	4311
kustosz	33	5557
bibliotekarze dyplomowani	11	7837
prac. inż. techniczni	9	3400
prac. administracji	6	3613
prac. obsługi	27	2650
	200	śr. pł./prac.: 3972

Organizacja Biblioteki Głównej UMCS w Lublinie (tab. 2)

Jednostka organizacyjna	Zatrud- nienie (liczba prac.)	Stopnie służbowe						
		bibl. dypl.	kustosze	st. bibl., bibl., mł. bibl.,	dokum.	kons. ks. magaz.	st. magaz.	inż.- -techn.
1	2	3	4	5	6	7	8	
Dyrekcja	2	2						
Oddziały:								
Gromadzenia i Uzupełnia- nia Zbiorów	13		5	7	1			
Udostępniania Zbiorów	20		2	11	7			
Informacji Naukowej	7	2	1	4				
Rzecznik patentowy	1						1	
Zbiorów Specjalnych	9	2	3	2	1	1		

1	2	3	4	5	6	7	8
Prac Naukowych, Organizacyjno Naukowych i Dydaktycznych	4	2	2				
Opracowania Druków Zwartych Nowych	14	1	2	7	4		
Opracowania Wydawnictw Ciągłych	7		1	6			
Katalogów Bibliotek Zakładowych	6	1	2	1	2		
Magazynów i Konserwacji Zbiorów	54	1	10	37	5	1	
Reprografii	13		1	3	8		1
	7		1			6	
Razem	157	11	30	78	28	9	1
Biblioteka Filii w Rzeszowie	11		3	7	1		
Razem	168	11	33	85	29	9	1
Sam. Sekcja Administracji	32						32
Ogółem	200	11	33	85	29	9	33

KOLEGIA I KOMISJE BIBLIOTECZNE

REKTORSKA KOMISJA BIBLIOTECZNA

Przewodniczący: prof. dr Zbigniew Lorkiewicz.

Członkowie: prof. prof. Kazimierz Myśliński, Andrzej Nowicki, Mieczysław Subotowicz, doc. doc. Marceli Klimkowski, Lechosław Siejak, dr Zdzisław Kowalski, mgr Stefan Pawelec. Sekretarz: mgr Joanna Mi-ketta.

Komisja współdziałała z dyrekcją Biblioteki przy rozdziale dewiz na prenumeratę czasopism zagranicznych oraz czuwała nad realizacją zadań statutowych zwłaszcza w dziedzinie polityki gromadzenia zbiorów.

KOLEGIUM DYREKCJI

Przewodniczący: dr Zdzisław Kowalski, dyrektor.

Członkowie: mgr Stefan Pawelec — zastępca dyrektora, Stanisław

Gnatiuk — sekretarz POP PZPR, mgr Stanisława Wojnarowicz — przewodnicząca Grupy Związkowej ZNP, Helena Ryszko — przewodnicząca Koła ZSMP.

Treścią prac Kolegium były sprawy: organizacyjne, kadrowe, dyscypliny pracy, analizy i oceny działalności poszczególnych komórek ustrojowych Biblioteki, awansów, rozdziału funduszu nagród, obchodu rocznic państwowych i jubileuszu 35-lecia, współdziałania z organizacjami społeczno-politycznymi, szkolenia przyzakładowego pracowników, itp. Wymienionym sprawom Kolegium poświęciło 9 protokółowanych posiedzeń.

KOMISJA SZKOLENIOWA

Przewodnicząca: mgr Krystyna Bilka.

Członkowie: mgr mgr Lidia Kijak, Helena Ryszko, Joanna Wasilewska, Stanisława Wojnarowicz.

Komisja koncentrowała swoją działalność na szkoleniu i doksztalcaniu pracowników Biblioteki oraz rozciągała opiekę nad młodą kadrą bibliotekarzy. Opracowała projekt szkolenia przyzakładowego na r. akademicki 1979/80 i współdziałała w jego realizacji. Analizowała też efekty szkolenia oraz opiniowała wnioski w sprawie podnoszenia kwalifikacji pracowników.

KOMISJA PRAC DYDAKTYCZNYCH, NAUKOWYCH I INFORMACJI

Przewodnicząca: dr Mieczysława Adrianek.

Członkowie: mgr mgr Teresa Batorska, Teresa Gaworczyk, Stefan Pawelec, Maria Wilczyńska.

Tematykę prac komisji stanowiły problemy realizacji planu działalności dydaktycznej w odniesieniu do studentów pierwszych lat z przysposobienia bibliotecznego i studentów studiów bibliotekoznawczych z bibliotekarstwa oraz ożywienie prac badawczych i redakcyjnych z dziedziny nauki o książce. Zainicjowano zorganizowanie kursu dla najmłodszych pracowników Biblioteki, na którym w programie 48-godzinny zostaną omówione podstawowe, elementarne tajniki wiedzy bibliotekarskiej oraz będzie udostępniona lektura do dalszego samoksztalcenia.

KOMISJA ZAKUPÓW, INWENTARYZACJI I LIKWIDACJI

Przewodniczący: mgr Stefan Pawelec.

Członkowie: mgr mgr Zdzisław Dobrzański, Barbara Flanczewska, Artur Iskrzycki (do 30 IX 1979 r.).

Komisja współdziałała z poszczególnymi jednostkami organizacyjnymi Biblioteki w zakresie zakupów antykwarycznych i pozarynkowych oraz opiniowała wyniki prac inwentaryzacyjnych i kwalifikowała ubytki. W wyniku prac Komisji wyselekcjonowano ze zbiorów jako druki zbędne około 8 tys. książek i broszur.

KOMISJA OCENY I USPRAWNIEN PRACY

Przewodnicząca: mgr Jadwiga Olczak.

Członkowie: mgr Maria Bownik, mgr Wiesława Fajks, Izolda Kęsik, Henryk Kijanowski.

Komisja analizowała jakość pracy poszczególnych komórek i współdziałała w uzupełnianiu wyposażenia w sprzęt i aparaturę.

KOLEGIUM REDAKCYJNE

Przewodniczący: dr Zdzisław Kowalski.

Członkowie: dr Mieczysława Adrianek, mgr Stefan Pawelec.

Sekretarz: mgr Teresa Gaworczyk.

Praca Kolegium Redakcyjnego koncentrowała się na przygotowaniu redakcyjnym i technicznym własnych wydawnictw stałych i okolicznościowych, związanych z jubileuszem 35-lecia Biblioteki Głównej UMCS. Kolegium współdziałało w tym zakresie z Komitetem Obchodów 35-lecia Biblioteki. Efektem prac Kolegium Redakcyjnego było przygotowanie do druku i wydanie: *Sprawozdania z działalności UMCS za rok 1977/78* (rocznik), *Wykazu publikacji pracowników UMCS w 1977 r.* (rocznik), Bibliofilskiego druku pt. *Narodziny Uniwersytetu*, ekslibrisu Biblioteki UMCS na jej 35-lecie, jubileuszowego wydawnictwa *Biuletyn Biblioteki UMCS*, *Bibliografii prac prof. dr. Kazimierza Myślińskiego*, *Bibliografii prac doc. dr. hab. Stefana Nakoniecznego*. Członkowie Kolegium współdziałali przy redakcji kwartalnika uniwersyteckiego pt. *Informator Uniwersytetu Marii Curie-Skłodowskiej*.

GROMADZENIE ZBIORÓW, KSIĘGOZBIÓR

W 1979 roku księgozbiór uczelni wzbogacił się o: 38 608 wol. druków zwartych, 2475 jednostek zbiorów specjalnych i 15 739 wol. czasopism. Po uwzględnieniu ubytków, przyrost bezwzględny w wymienionych zespołach księgozbioru wyniósł 54 510 wol. i jednostek obliczeniowych. Zestawienie przybytków, stopień realizacji zamówień importowych, inwentarz i zasoby sieci bibliotecznej obrazują tablice nr 3, 4, 5 i 6.

Przybytki Biblioteki Głównej w 1979 r. (tab. 3)

	1978	1979	%
1	2	3	4
Według źródeł pochodzenia:			
Kupno	8 071	7 278	90,0
EO	17 062	18 610	110,0
Dary	1 696	3 780	220,0
Wymiana	2 888	2 265	80,0
Razem	29 717	31 933	107,4

1	2	3	4
Według rodzaju wydawnictw:			
Druki zwarte	19 752	19 970	100,0
Zbiory specjalne	7 320	8 614	120,0
Czasopisma (wpływy jednorazowe, bez bież.)	2 645	3 349	130,0
Razem	29 717	31 933	107,4
Według dziedzin wiedzy:			
Dzieła ogólne	589	771	130,0
Ekonomia, prawo, polityka	5 468	5 666	101,0
Nauki humanistyczne	5 955	3 833	66,0
Kultura, sztuka, muzyka	7 928	9 389	118,0
Beletrystyka	2 521	5 395	214,0
Nauki mat.-fiz.-chem.	1 822	1 651	91,0
Biologia, geografia	2 568	2 596	100,0
Technika, przemysł, transport	1 599	1 328	83,0
Medycyna, farmacja	357	301	84,0
Agronomia, weterynaria, leśnictwo	370	370	100,0
Podręczniki szkolne	540	633	117,0
Razem	29 717	31 933	107,4

Stopień realizacji zamówień importowych (tab. 4)

Źródła dostaw	Liczba zamówień	Otrzymano z zamówień		
		r. 1979	lat ubiegłych	razem
Kraje kapitalistyczne	289	80	254	334
Kraje socjalistyczne (bez ZSRR)	12	2	32	34
ZSRR	265	46	122	168
Razem	566	128	508	636

Inwentarz sieci bibliotecznej UMCS w r. 1979 (tab. 5)

Biblioteki		Rodzaj zbiorów			Razem
		druki zwarte	czasopisma	zb. spec.	
1	2	3	4	5	6
Biblioteka Główna	zinventoryzowano w 1979 r.	18 440	10 392	1 572	30 404
Biblioteki Zakładowe		16 263	4 464	494	21 221
Biblioteka Filii		3 905	883	409	5 197
Razem		38 608	15 739	2 475	56 822
Biblioteka Główna	skreślono w 1979 r.	235	15	95	345
Biblioteki Zakładowe		1 405	189	31	1 625
Biblioteka Filii		281	49	12	342
Razem		1 921	253	138	2 312

	1	2	3	4	5	6
Biblioteka Główna			449 736	203 115	55 322	708 173
Biblioteki Zakładowe			437 130	106 020	53 027	596 177
Biblioteka Filii			57 222	10 355	2 456	70 033
		stan na dzień 31 XII 1979 r.				
Razem			944 088	319 490	110 805	1 374 383
+ nie oprac. i nie podl. oprac.			8 105		284 073	292 178
Ogółem			952 193	319 490	394 878	1 666 561

Zasoby sieci bibliotecznej UMCS w 1979 r. (tab. 6)

Rodzaj zbiorów	Stan na 31 XII 78	Wpływy	Ubytki	Stan na 31 XII 1979 r.		
				ogółem	opraco- wane	
Biblioteka Główna	Druki zwarte	431 064	19 970	235	450 799	449 736
	W tym inwentarz „W”	20 300	1 946	—	22 246	22 246
	Czasopisma	192 738	10 392	15	203 115	203 115
	Zbiory specjalne	325 834	20 698	95	346 437	55 322
	W tym:					
	inwentaryzowane nie inwentaryzowane ²	53 845 271 989	8 614 12 084	95 —	62 364 284 073	55 322 —
Razem	949 636	51 060	345	1 000 351	708 173	
Biblioteki Zakładowe	Druki zwarte	422 272	16 263	1405	437 130	437 130
	Czasopisma	101 745	4 464	189	106 020	106 020
	Zbiory specjalne	52 564	494	31	53 027	53 027
	Razem	576 581	21 221	1625	596 177	596 177
B-ka Filii w Rzeszowie	Druki zwarte	53 598	3 905	281	57 222	57 222
	Czasopisma	9 521	883	49	10 355	10 355
	Zbiory specjalne	2 059	409	12	2 456	2 456
	Razem	65 178	5 197	342	70 033	70 033
Ogółem	1 591 395	77 478	2312	1 666 561	1 374 383	

¹ Objęte ewidencją uproszczoną (pozaksiegową).

² Nie podlegające opracowaniu — opisy patentowe i sprawozdania z wyjazdów służbowych za granicę.

Nakłady finansowe (zł) (tab. 7)

Składniki kosztów	1978	1979		
		plan	wykonanie	%
Prace zlecone	5 350	7 000	1 550	22
Delegacje służbowe	14 415	8 000	7 659	95
Materiały i przedmioty nietrwałe	7 377 827	8 500 000	8 246 020	96
W tym: zakup książek i czasopism	7 153 305	7 200 000	7 651 487	102
Usługi obce	1 913 436	500 000	1 088 090	217
W tym :konserwacja zbiorów	70 670	200 000	612 282	304
Razem	9 311 028	9 015 000	9 343 319	103

Wydatki na księgozbiór (zł) (tab. 8)

	Książki	Zbiory specjalne	Czasopisma prenumerata	Czasopisma zakup	Razem
Krajowe	300 829	43 215	58 986	39 698	442 728
Zagraniczne	1 038 544	7 625	5 914 094	248 495	7 208 758
Razem	1 339 373	50 840	5 973 080	288 193	7 651 486

ZBIORY SPECJALNE

Oddział Zbiorów Specjalnych gromadził, opracowywał, udostępniał i przechowywał zbiory, których stan na 31 XII 1979 r. przedstawiał się następująco:

Zbiory specjalne (tab. 9)

Rodzaje zbiorów	Przyrost bezwzgl. w jedn. oblicz.	Stan na 31 XII 1979
1	2	3
Rękopisy	—	645
Stare druki	263	18 218
Rozprawy doktorskie i habil.	167	1 109
Zbiory kartograficzne	212	5 527
Grafika	63	10 782
Plakaty	346	5 906
Nuty	198	9 420
Taśmy magnetofonowe	8	95
Płyty	48	1 946
Opisy patentowe	11 900	282 953
Sprawozdania z wyjazdów zagr.	184	1 120

1	2	3
Mikrofilmy	240	1 571
Kserokopie, fotokopie	27	103
Razem	13 656	339 395
+ zbiory specjalne bibl. zakł.	1 208	54 883
Razem	14 864	393 278
w tym nie inwentaryzowane zbiory	12 084	284 073
Razem	2 780	70 205

Czytelnię zbiorów specjalnych odwiedziło 1206 czytelników, którym udostępniono 2390 wol. i jedn. oblicz., w tym: starych druków — 35, rękopisów — 8, prac doktorskich — 291, grafiki — 347, kartografii — 238, z księgozbioru podręcznego — 1471 pozycji. Ponadto w gabinecie muzycznym zarejestrowano 1456 odwiedzin, w ramach których udostępniono 892 wol. książek muzycznych i językowych oraz 2027 jedn. oblicz. muzykaliów. Na zamówienie użytkowników przygotowano 275 nagrań i opracowano 4 audycje muzyczne.

Pracownicy Oddziału Zbiorów Specjalnych zorganizowali 15 ekspozycji wystawowych, prezentujących w wyborze posiadane zbiory.

W 1979 r. Oddział Zbiorów Specjalnych na skutek wewnętrznych przemieszczeń i wyposażenia w sprzęt uzyskał odczuwalną poprawę warunków lokalowych. Poprawiły się też warunki pracy personelu. Wzmocniono obsadę kadrową. Wszystkie te poczynania zmierzały do podniesienia jakości pracy oddziału i rozszerzenia świadczonych usług. Podjęto i kontynuowano w szerokim zakresie prace selekcyjne, inwentarzowe i porządkowe.

OPRACOWANIE ZBIORÓW

Opracowywanie zbiorów, obejmujące :katalogowanie druków zwartych i czasopism, prowadzenie inwentarzy, przysposabianie techniczne do udostępniania oraz prowadzenie katalogów wewnętrznych prowadziły dwa oddziały: Opracowania Druków Zwartych Nowych, Opracowania Wydawnictw Ciągłych.

W Oddziale Opracowania Druków Nowych opracowano 18 440 wol., co stanowi 97,0 w stosunku do 1978 r. Wydajność pracy 1300 wol./prac. utrzymała się na poziomie lat ubiegłych; zmniejszona liczba opracowywanych druków wynikała na skutek różnicy w liczbie przepracowanych roboczodni. Napisano 89 501 kart katalogowych, włączono do katalogu wewnętrznego 17 315 kart katalogowych, a do katalogu seryjnego 2000 kart.

W Oddziale Opracowania Wydawnictw Ciągłych opracowano 10 392

wol. (6545 tyt.) wydawnictw ciągłych (nowe + dokatalogowywane), co stanowi 106,7% w stosunku do roku poprzedniego. Ponadto objęto melioracją 3338 wol. oraz napisano 6126 kart włączając je do katalogu głównego. Opracowane i zmeliorowane wydawnictwa poddano korekcie i przekazano do magazynów. Na podkreślenie zasługuje opracowywanie w ciągu każdego miesiąca bieżących wpływów, zlikwidowanie zaległości lat poprzednich oraz podejmowanie i wykonywanie prac technicznych, jak: pisanie nalepek sygnaturowych, powielanie kart cząstkowych, sygnowanie, itp.

KATALOGOWANIE RZECZOWE

Oddział Katalogów dokonując klasyfikacji rzeczowej 20 500 książek i czasopism oraz 350 mikrofilmów, przygotował i włączył do katalogów: systematycznego, alfabetycznego i przedmiotowego 56 300 kart. Systematycznie prowadzono meliorację alfabetycznego układu kart w katalogach.

MAGAZYNOWANIE I KONSERWACJA ZBIORÓW

W magazynach Biblioteki Głównej UMCS mieszczą się zbiory liczące blisko 1 milion woluminów i jednostek obliczeniowych druków zwartych, wydawnictw ciągłych i zbiorów specjalnych. Biorąc pod uwagę, że 35% ogólnej powierzchni magazynowej gmachu Biblioteki użytkują: biblioteki naukowe Akademii Medycznej, Akademii Rolniczej, Politechniki Lubelskiej, archiwum UMCS, dział wydawnictw Annales UMCS i drukarnia, odczuwalna stała się ciasnota. Zostały wyczerpane wszelkie rezerwy. Chcąc zapewnić warunki składowania nabytków, trzeba było w 1979 r. demontować 156 dodatkowych regałów kosztem ograniczenia powierzchni komunikacyjnej. Pociągnęło to za sobą konieczność przemieszczenia blisko 70% wszystkich zbiorów. Prace te wykonali we własnym zakresie pracownicy Oddziału Magazynów i Konserwacji Zbiorów w okresie przerwy wakacyjnej.

Działalność podstawowa sprowadzała się do realizacji rewersów oraz przechowywania i konserwacji zbiorów. Zrealizowano 129 847 zamówień, co stanowiło 101,6% w stosunku do roku poprzedniego. Konserwacją zabezpieczającą zbiory objęto 2739 książek i 4826 tytułów czasopism. Korzystając z usług obcych jednostek uspołeczniczonych poddano oprawie 6395 woluminów. W ramach prac porządkowych sprawdzono kolejność ustawienia druków zwartych i czasopism oraz porównano wszystkie kartoteki wypożyczeń ze stanem księgozbioru na półkach.

Brak własnej pracowni introligatorskiej i konserwatorskiej uniemożliwiał objęcie pełną konserwacją druków szczególnie cennych. We własnym zakresie wykonywano, i to w ograniczonym wymiarze, jedynie konserwację bieżącą, polegającą na podklejaniu uszkodzonych stron, wymia-

nie zużytych nalepek, wykonywaniu okładzin tekturowych do czasopism i zaczytanych książek. Zachodzi potrzeba rozszerzenia i udoskonalenia tego zakresu prac. Wiąże się to jednak z potrzebą uzyskania dodatkowych pomieszczeń i sprzętu oraz zatrudnienia odpowiednio wykwalifikowanych specjalistów. Pilną potrzebą staje się zwiększenie powierzchni magazynowej na nabytki najbliższego okresu.

UDOSTĘPNIANIE ZBIORÓW

Wszystkie czynności związane z obsługą czytelników i udostępnianiem zbiorów prowadzono w zespole czytelń Biblioteki Głównej, czytelniach Bibliotek Zakładowych, w wypożyczalniach miejscowych (Biblioteki Głównej i Bibliotek Zakładowych) oraz w Wypożyczalni Międzybibliotecz-

Czytelnicy zarejestrowani w wypożyczalniach w 1979 r. (tab. 10)

Biblioteki	Czytelnicy			Porównawczo w 1978 r.	% kol. 4 : 5
	indywid.	zbiorowi	razem		
Główna	7 299	301	7 600	7 383	102,9
Zakładowe	12 172	31	12 203	11 903	102,5
Filia w Rzeszowie	1 916	18	1 934	1 669	115,9
Razem	21 387	350	21 737	20 955	103,7

Wypożyczenia czytelnikom w 1979 r. w wypożyczalniach miejscowych (tab. 11)

Biblioteki	Woluminy i jedn. obliczeniowe				Porównawczo	% kol. 5 : 6
	indywid.	wyd. ciągłe	zbiory specjalne	razem		
Główna	39 334	1 134	923	41 406	39 814	103,9
Zakładowe	89 017	13 893	13 028	115 938	129 391	89,6
Filia w Rzeszowie	9 904	—	6	9 910	7 392	134,1
Razem	138 255	15 042	13 957	167 254	176 597	94,7

Wypożyczenia czytelnikom w Wypożyczalni Międzybibliotecznej w 1979 r. (w wol. i jedn. oblicz.) (tab. 12)

Biblioteki	Wysłano do bibl.		Sprowadzono z bibl.		Razem
	krajowych	zagranicznych	krajowych	zagranicznych	
Główna	1598	13	2302	101	4014
Zakładowe	223	—	179	—	402
Filia w Rzeszowie	44	—	131	—	176
Razem	1865	13	2612	101	4592

Liczba czyteln i miejsc

	Czytelnie	Miejsca
Biblioteka Główna	8	315
Biblioteki Zakładowe	25	720
Filia w Rzeszowie	2	43
Razem	35	1078

Odwiedziny w czytelniach

	1979 r.	Porównawczo 1978	%
Biblioteka Główna	73 833	71 753	102,9
Biblioteki Zakładowe	141 757	131 355	107,9
Biblioteka Filii w Rzeszowie	4 067	2 615	155,5
Razem	219 657	205 723	106,8

Udostępnienia w czytelniach

Biblioteka Główna	198 201	201 650	98,3
Biblioteki Zakładowe	222 502	245 419	90,6
Biblioteka Filii w Rzeszowie	7 370	6 881	110,0
Razem	428 273	453 950	94,3

Udostępnienia w wypożyczalniach i czytelniach (w wol. i jedn. oblicz.) (tab. 13)

Biblioteki	Wypożyczalnie		Czytelnie	Razem	Porówn. 1978 r.	% kol. 5 : 6
	miejscowe	międzybibliot.				
Główna	41 406	4014	198 201	243 621	245 848	99,1
Zakładowe	115 938	402	222 502	338 842	375 142	90,3
Filia Rzeszów	9 910	176	7 570	17 656	14 414	122,5
Razem	167 254	4592	428 273	600 119	635 404	94,4

nej. We wszystkich czytelniach zarejestrowano 219 657 odwiedzin, zaś liczba czytelników wyniosła 21 737 osób. W czytelniach i wypożyczalniach udostępniiono ogółem 600 119 pozycji.

BIBLIOTEKI ZAKŁADOWE

Struktura sieci bibliotecznej UMCS obejmuje Bibliotekę Główną i biblioteki zakładowe, rozmieszczone przy poszczególnych jednostkach organizacyjnych. Biblioteki zakładowe gromadzą, przechowują i udostępniają specjalistycznie dobierany księgozbiór, współdziałając z jednostkami

przy których istnieją, w działalności dydaktyczno-naukowej. Gęstość sieci bibliotek zakładowych jest uzależniona od wielkości tych jednostek, możliwości lokalowych i zgromadzonego zasobu zbiorów. W zależności od tego biblioteki zakładowe występują pod nazwą bibliotek: wydziałowych, instytutowych, zakładowych i filialnych.

W 1979 roku sieć biblioteczna UMCS liczyła 41 jednostek, w tym: bibliotek wydziałowych — 2, instytutowych — 12, zakładowych — 26, filia — 1. Kierownicy jednostek, przy których istnieją biblioteki zakładowe, decydują o doborze książek i czasopism oraz sposobie ich udostępniania. Koordynację działalności bibliotek zakładowych prowadzi Biblioteka Główna poprzez oddział Bibliotek Zakładowych. Do jego obowiązków należy opieka merytoryczna, poradnictwo fachowe, nadzór organizacyjny oraz prowadzenie centralnego katalogu księgozbiorów bibliotek zakładowych.

We wszystkich bibliotekach zakładowych wprowadzono jednolity regulamin określający sprawy organizacyjne oraz zasady gromadzenia, opracowania i udostępniania zbiorów. Dysponują one odpowiednim aparatem informacyjnym w postaci katalogów posiadanych księgozbiorów (alfabe-

tycznych i rzeczowych), katalogów prac magisterskich oraz kartotek publikacji pracowników naukowych. Obowiązuje też w nich jednolity system ewidencjonowania materiałów bibliotecznych, dostosowany do wymogów instrukcji Ministra Kultury i Sztuki z 15 VIII 70 r. Skontrum księgozbiorów w 1979 r. przeprowadzono w 4 bibliotekach zakładowych.

W bibliotekach zakładowych pracowało wraz z kierownictwem oddziału w 1979 r. 59 osób, w tym 5 w niepełnym wymiarze godzin. Współdziałało z nimi 3 pracowników technicznych, oddelegowanych z zakładów naukowych.

Księgozbiór bibliotek zakładowych liczy 667 291 wol. i jedn. obliczeniowych, w tym 494 744 wol. druków zwartych.

Biblioteki zakładowe dysponowały 27 czytelniami o 763 miejscach. Zarejestrowały 12 172 czytelników, którym udostępniono 365 677 pozycji. W ramach działalności informacyjnej zorganizowano 12 wystaw tematycznych i nowości książkowych, sporządzono 1750 opisów bibliograficznych oraz udzielono 7925 informacji bibliograficznych. Wykaz bibliotek zakładowych z informacją o księgozbiorze, czytelnictwie i obsłudze zawiera tablica nr 5.

Biblioteki zakładowe UMCS w 1979 r. (tab. 14)

Jednostka organizacyjna	Wielkość księgozbioru w j. obl.			Personel	Godziny udostępniania
	Liczba udostępnień	ogółem	w tym dr. zw.		
1	2	3	4	5	6
WYDZIAŁ BIOLOGII					
I NAUK O ZIEMI					
Bibl. Inst. Biologii	59 195	130 478	49 939	7	
Bibl. Inst. Mikrobiologii	17 941	26 022	16 509	2	8—15
	5 233	6 854	3 013	1	8—15 codz. 8—19 wt. i piątki
Bibl. Inst. Nauk o Ziemi	35 441	96 697	29 602	4	8—20
Bibl. Inst. Biochemii	580	905	815	—	—
WYDZIAŁ MAT.-FIZ.-CHEM.					
Bibl. Inst. Matem. i Fizyki	54 579	60 905	41 398	8,50	
Bibl. Inst. Chemii	26 263	33 012	22 938	5	8—19
	28 316	27 893	18 460	3,50	8—19
WYDZIAŁ HUMANISTYCZNY					
Bibl. Inst. Fil. Polskiej	130 147	181 370	152 105	12+2×0,5	
	25 780	32 846	29 435	3	8.30—19 codz. 8.30—15 soboty

1	2	3	4	5	6
Bibl. Inst. Historii	12 987	68 993	59 688	2	8—15
Bibl. Inst. Fil. Aangielskiej	37 675	29 208	15 817	2,50	9—18 codz. 9—15 soboty 9—18 codz.
Bibl. Inst. Fil. Ros. i Słow.	16 725	26 866	25 156	2,50	9—18 codz.
Bibl. Zakładu Logopedii	448	2 450	1 798	—	—
Bibl. Inst. Fil. Romańskiej	27 032	13 126	12 936	1	8—15
Bibl. Inst. Fil. Germańskiej	9 500	6 981	6 975	2	8—15
Bibl. Labor. Jęz. Obcych	—	900	300	—	—
WYDZIAŁ PEDAGOGIKI					
I PSYCHOLOGII					
Bibl. Wydziałowa	52 358	72 867	66 920	5,75	8—20 czyt. 10—15 wyp.
Bibl. Wydziałowa	52 358	72 867	66 920	5,75	
WYDZIAŁ PRAWA					
I ADMINISTRACJI					
Biblioteka Wydziałowa	10 024	82 491	64 892	2,50	
Biblioteka Wydziałowa	5 028	13 193	9 349	2	8—15
Księgozbiór Zakł. Prawa Państwowego	—	5 188	4 805	—	—
Księgozbiór Zakł. Prawa Administracyjnego	—	6 523	6 085	—	—
Księgozbiór Zakł. Prawa Finansowego	—	4 405	4 101	—	—
Księgozbiór Zakł. Prawa Pracy	—	7 361	3 442	—	—
Księgozbiór Zakł. Prawa Międzynarodowego	—	3 781	2 688	—	—
Księgozbiór Zakł. Prawa Karnego	—	5 128	4 076	—	—
Księgozbiór Zakł. Prawa Cywilnego	—	10 096	7 773	—	—
Księgozbiór Zakł. Postęp. Karnego	—	4 886	4 194	—	—
Księgozbiór Zakł. Teorii Państwa i Prawa	2 311	5 615	4 584	—	—
Księgozbiór Zakł. Historii Państwa i Prawa	737	6 907	5 548	—	—
Księgozbiór Zakł. Prawa Rzymskiego	40	1 939	1 592	—	—
Biblioteka Zakładowa ZSA	1 908	7 469	6 655	0,50	wtorki, środy, piątki 11—18

1	2	3	4	5	
WYDZIAŁ EKONOMICZNY	17 267	36 569	34 020	3	—
Bibl. Inst. Ekonomii Polit.	16 551	24 445	23 333	3	8—19 codz. 8—15 soboty
Księgozbiór Zakł. Ekonom. Przem.	180	4 818	4 384	—	—
Księgozbiór Zakł. Ekonom. Roln.	151	3 003	2 546	—	—
Księgozbiór Zakł. Org. i Zarz.	151	1 335	1 222	—	—
Księgozbiór Zakł. Fin. i Rachunk.	234	2 968	2 535	—	—
MIĘDZYUCZ. INST. FILOZOFII I SOCJOLOGII	10 978	19 947	17 245	3	—
Biblioteka Instytutu	10 978	19 947	17 245	3	8—19.30
MIĘDZYUCZ. INST. NAUK POLIT.	7 356	7 774	7 263	3	—
Biblioteka Instytutu	7 356	7 774	7 263	3	8—20 pon., wt., soboty 8—15 środy, czw., piątki
JEDNOSTKI MIĘDZYWYDZIAŁOWE	6 117	4 857	3 740	—	—
Bibl. Ogrodu Botanicznego	480	1 128	886	—	—
Bibl. Studium Wojskowego	5 637	1 554	1 507	—	8—15
Bibl. Studium Wych. Fiz.	—	—	—	—	—
Bibl. Studium Nauki Jęz. Obcych	—	2 080	1 252	—	—
Bibl. Centr. Lab. Apart. Pomoc. i Unikalnej	—	95	95	—	—
FILIA UMCS W RZESZOWIE	17 656	70 033	57 222	11	—
Biblioteka Filii	17 656	70 033	57 222	11	8—20
Ogółem	365 677	667 291	494 744	59* + 3 BZ =62	—

* W tym: 3 prac. z zakładów naukowych, 5 prac. zatr. w niepełnym wymiarze godzin.

DZIAŁALNOŚĆ DYDAKTYCZNO-NAUKOWA

Biblioteka Główna UMCS kształci także i wychowuje studentów jako przyszłych czytelników. Funkcję tę spełnia poprzez obligatoryjne zajęcia z przysposobienia bibliotecznego ze studentami pierwszych lat wszystkich kierunków studiów. W ramach tych zajęć, prowadzonych przez Oddział Prac Dydaktyczno-Naukowych, słuchacze zapoznają się z zadaniami bi-

bioteki naukowej, jej społeczną funkcją, zasobami, prawami i obowiązkami czytelnika oraz zasadami korzystania ze zbiorów i aparatu pomocy bibliotecznej. Ćwiczenia praktyczne wdrażają technikę poszukiwań określonych pozycji w katalogach, zjednując tym samym przeszkolonych czytelników.

Zorganizowana opieka nad praktykami wakacyjnymi objęła w 1979 r. 9 grup studenckich z uniwersytetów: Śląskiego, Wrocławskiego, Łódzkiego, Toruńskiego i UMCS oraz z WSP z Kielc i Olsztyna. Celem praktyk jest przybliżenie studentom bibliotekoznawczych kierunków warsztatu bibliotecznego.

Prace naukowe obejmują trzy dziedziny: bibliografię, historię książki i historię UMCS. Dla tych celów gromadzone są i opracowywane materiały źródłowe oraz prowadzone kartoteki pomocnicze. Służą one w głównej mierze opracowaniom wydawnictw stałych Biblioteki: *Sprawozdanie z działalności Uniwersytetu...*, *Wykaz publikacji pracowników UMCS...*, *Biuletyn Biblioteki UMCS*.

Poza zajęciami dla studentów, Biblioteka prowadzi stałe szkolenie przykładowe pracowników własnych. W 1979 r. 158 bibliotekarzy wysłuchało 28 dwugodzinnych wykładów, odczytów i prelekcji z problematyki bibliotekoznawczej, oświatowej i kulturalnej. Zajęcia prowadzili bibliotekarze dyplomowania i doświadczeni kustosze.

Księgozbiór bibliologiczny i znajdująca się przy nim czytelnia obsługiwały 1143 czytelników, w większości studentów kierunku bibliotekoznawstwa UMCS.

Efekty działalności dydaktycznej obrazuje zestawienie.

Działalność dydaktyczna w 1979 r. (tab. 15)

Wyszczególnienie	Ilość	
	1978 r.	1979 r.
1	2	3
Zajęcia dyd. z przysposobienia bibliotecznego:		
grup studenckich	80	72
słuchaczy	1538	1480
oprac. zestawów ćwiczeń	30	35
Szkolenie przykładowe, w tym:		
liczba wykładów, odczytów i prelekcji	28	28
liczba uczestników	156	158
liczba uczestnikogodzin	8736	8848
Zajęcia dyd. na kierunku bibliotekoznawstwa UMCS:		
liczba wykładowców	5	4
liczba „godzinozajęć”	340	310

	1	2	3
Zajęcia dyd. na innych kierunkach studiów			
UMCS:			
liczba wykładowców		3	3
liczba „godzinozajęć”		150	100
Zajęcia dyd. na kursach bibliotekarskich poza			
UMCS:			
liczba wykładowców		5	5
liczba „godzinozajęć”		99	119
Praktyki wakacyjne studentów:			
liczba grup		15	9
liczba uczestników		64	34

INFORMACJA NAUKOWA

Zadania w tym zakresie obejmowały 4 nurty działalności: informacyjną, dokumentacyjną, dydaktyczną i wydawniczą.

Funkcja informacyjna koncentrowała się na: udzielaniu informacji bibliograficznych, rzeczowych i bibliotecznych; opracowywaniu kwerend i sporządzaniu zestawień bibliograficznych do prac naukowych; organizowaniu wystaw popularyzujących książki, bibliotekę i inne dziedziny kultury, nauki i oświaty; oprowadzaniu wycieczek i wygłaszaniu prelekcji; prowadzeniu informacji o nabytkach.

Działalność dokumentacyjna obejmowała gromadzenie dokumentów z wyjazdów zagranicznych pracowników UMCS oraz zbieranie i opracowywanie danych, odnoszących się do dorobku drukowanego pracowników UMCS.

W ramach zajęć dydaktycznych prowadzono fakultatywne ćwiczenia bibliograficzne dla magistrantów oraz wykłady i ćwiczenia z informacji naukowej na studiach bibliotekoznawczych Wydziału Humanistycznego UMCS.

Prace wydawnicze obejmowały opracowywanie miesięcznika (w 2 seriach) „Nowości Biblioteczne” oraz przygotowywanie techniczne i adiustacyjne wydawnictw własnych.

W ramach współpracy z innymi jednostkami przekazano Bibliotece Narodowej 4 własne opracowania bibliograficzne celem włączenia informacji o nich do ogólnopolskiego „Wykazu ważniejszych zestawień bibliograficznych” oraz skierowano do katalogu centralnego Biblioteki Narodowej 851 sklasyfikowanych kart katalogowych nabytków książek zagranicznych. Na zamówienie innych bibliotek naukowych rozesłano 11 zestawień bibliograficznych.

Pracownicy Oddziału Informacji Naukowej opracowali i wygłosili 2 referaty na konferencjach organizowanych przez zarząd okręgu Stowarzy-

szenia Bibliotekarzy Polskich w Lublinie, 1 odczyt na zebraniu szkoleniowym pracowników Wojewódzkiej i Miejskiej Biblioteki Publicznej w Siedlcach, 1 wykład na zebraniu pracowników służb informacyjnych bibliotek naukowych m. Lublina oraz przeprowadzili 39 godzin zajęć na pomaturalnych studiach bibliotekarskich, zorganizowanych przez Wojewódzką i Miejską Bibliotekę Publiczną w Zamościu.

Do wymiernych osiągnięć zaliczyć należy: udzielenie 1144 informacji i 375 porad bibliograficznych, 4320 informacji bibliotecznych i patentowych, wykonanie 56 zestawień i kwerend bibliograficznych, obsłużenie 14 grup wycieczkowych (318 osób), wygłoszenie 6 odczytów, zorganizowanie 14 wystaw tematycznych i 8 wystaw nowości wydawniczych. Z ważniejszych wystaw na szczególną wzmiankę zasługują: „Stefania Sempołowska — działacz oświatowy — pedagog — publicysta — w 35 rocznicę śmierci”; „Lucjan Szenwald — poeta i działacz rewolucyjny — w 70 rocznicę urodzin”; „Antoni Makarenko — radziecki pedagog, pisarz i wychowawca — w 40 rocznicę śmierci”; „Książki wydawnictwa „Junimes” z Jass”; „Aleksander Brückner — historyk kultury, języka i literatury polskiej — w 120 rocznicę urodzin”; „Biblioteka Główna UMCS — zadania — organizacja — zasoby — prace”; „Plakaty, afisze, katalogi i zaproszenia z wystaw zorganizowanych przez Bibliotekę Główną UMCS w latach 1949—1979”; „10 lat wydawnictw Uniwersyteckiej Oficyny Wydawniczej 1969—1979”.

DZIAŁALNOŚĆ REPROGRAFICZNA

Oddział Reprografii Biblioteki Głównej UMCS, posiadający dwie uniwersalne kamery mikrofilmowe (dokumatory f-my Zeissa DA-IV i DA-V) wraz ze sprzętem pomocniczym oraz kserograf (Rang Xerox 720), uzupełnia zbiory Biblioteki, mikrofilmując i odtwarzając reprograficznie cenniejsze rękopisy, książki, czasopisma i muzykalia oraz świadczy usługi zakładom naukowym UMCS w zakresie przygotowania metodą fotograficzną materiału ilustracyjnego do badań i publikacji naukowych. W 1979 roku zrealizowano 2073 zamówienia wykonując:

- 144 395 mikrofilmów (neg. kontrn., poz.), w tym:
 - 44 910 mikrofilmów dla potrzeb własnych Biblioteki
 - 98 164 mikrofilmów dla zakładów naukowych UMCS
 - 1 321 mikrofilmów dla obcych jednostek (odpłatnie),
- 66 957 fotokopii (powiększeń), w tym:
 - 5 130 fotokopii na potrzeby własne Biblioteki
 - 60 793 fotokopie zakładom naukowym UMCS
 - 1 034 fotokopie obcym jednostkom (odpłatnie),
- 7 674 reprodukcje, w tym:
 - 1 126 reprodukcji na potrzeby własne Biblioteki
 - 6 548 reprodukcji zakładom naukowym UMCS,

- 131 560 kserokopii, w tym:
 - 34 340 kserokopii na potrzeby własne Biblioteki
 - 96 887 kserokopii zakładom naukowym UMCS
 - 333 kserokopie obcym jednostkom (odpłatnie),
 - 240 mikrofilmów do inwentarza zbiorów (wol.).

Rok 1979 zaznaczył się obniżeniem ilości wykonanych mikrofilmów (o 13,7%), fotokopii (o 39,6%), a wzrostem reprodukcji fot. (o 32,6%) i kserokopii (o 199,0%). Na obniżenie zdolności usługowej wpływ miały absencje chorobowe i niepełna sprawność sprzętu.

Poza wymienioną działalnością Oddział Reprografii gromadził, przechowywał i udostępniał mikrofilmy czytelnikom, głównie pracownikom naukowym. Szkolił również bibliotekarzy, praktykantów i studentów z zakresu reprografii; w 1979 r. przeprowadzono 18 dwugodzinnych teoretycznych i praktycznych zajęć. Działalność informacyjna obejmowała udostępnianie prospektów i informatorów.

DZIAŁALNOŚĆ ORGANIZACJI SPOŁECZNO-POLITYCZNYCH

Aktywność społeczno-polityczna pracowników Biblioteki Głównej UMCS wyraża się przynależnością i zaangażowaniem w pracach organizacji działających na tym terenie.

Podstawowa Organizacja Partyjna PZPR liczy 22 członków i kandydatów. Egzekutywa POP PZPR w 1979 r. pracowała w składzie: Stanisław Gnatiuk — I sekretarz, Henryk Kijanowski — II sekretarz, Jadwiga Olczak — czł. egzekutywy. Treścią prac POP PZPR było kształtowanie właściwych postaw ideowych, moralnych i światopoglądowych oraz współdziałanie z dyrekcją w zakresie doskonalenia organizacji pracy i metod zarządzania. W szerokiej gamie problemów, będących przedmiotem zainteresowania POP PZPR, szczególnie wiele uwagi poświęcono:

- ideologicznemu szkoleniu członków i kandydatów,
- popularyzowaniu aktualnych problemów społeczno-politycznych,
- działalności i kierunkom pracy organizacji ZSMP i TPPR,
- stworzeniu sprzyjających warunków rozwoju młodej kadry bibliotekarzy przez podnoszenie kwalifikacji w drodze nieustannego szkolenia przyzakładowego, kursowego i studiów podyplomowych,
- stałemu oddziaływaniu na poprawne kształtowanie stosunków międzyludzkich.

Staraniem egzekutywy POP PZPR zorganizowano 5 zebrań otwartych z udziałem wszystkich pracowników, na których, przy udziale własnych lub zaproszonych prelegentów, omawiano najistotniejsze problemy Biblioteki, Uniwersytetu, kraju i świata. Z inicjatywy POP zorganizowano

zbiórkę pieniężną na budowę „wioski dziecięcej” w województwie zamojskim, wzywając równocześnie do poparcia tej akcji inne organizacje na terenie uczelni i miasta.

Ramieniem POP PZPR w wielu poczynaniach było Koło Związku Socjalistycznej Młodzieży Polskiej. Liczyło ono 29 członków. Obok działalności ideowej, szkoleniowej i wychowawczej, członkowie koła byli organizatorami wystaw, akademii okolicznościowych i czynów społecznych. Przewodniczącą zarządu Koła ZSMP była Helena Ryszko, aktywni jego stanowili: mgr mgr Maria Osior, Urszula Gaszyńska, Tadeusz Paszkowski, Aleksandra Dziewulska, Teresa Kęcka i Włodzimierz Lizut.

Zarząd Grupy Związkowej Związku Nauczycielstwa Polskiego pracował w składzie: mgr Stanisława Wojnarowicz — przewodnicząca, Bożena Jakubik — zastępca przewodniczącej, mgr mgr Ewa Bandura, Stanisława Borowska, Ryszard Setnik — członkowie, mgr Krystyna Bilka — społeczny inspektor pracy. Działalność Grupy Związkowej ZNP miała charakter dwudzielny. Z jednej strony obejmowała pośrednictwo i starania w maksymalnym zabezpieczeniu pracowników świadczeń socjalnych, z drugiej zaś odnosiła się do działalności wychowawczej, szkoleniowej i kulturalno-oświatowej. Udział członków Grupy Związkowej ZNP w poszczególnych formach świadczeń przedstawiał się następująco:

- wczasy pracownicze — 26 miejsc
- wczasy zagraniczne — 4 miejsca
- wycieczki krajowe — 40 miejsc
- wycieczki zagraniczne — 10 miejsc
- kolonie i zimowiska — 30 miejsc
- przydział mieszkań — 4 rodziny
- przydział kwater hot. — 6 osób
- imprezy kult.-ośw. — 340 biletów.

Ponadto grupa Związkowa ZNP, przy finansowym wsparciu Rady Zakładowej, zorganizowała: 1 wycieczkę bibliotekoznawczą do Sandomierza i Korzewnicy (z udziałem 57 osób) i 1 wyjazd do Warszawy na spektakl w Teatrze Polskim (z udziałem 37 osób).

Zarząd Grupy Związkowej ZNP nieustannie zabiegał o podwyżki płac pracowników, zwłaszcza o najniższym wynagrodzeniu oraz troszczył się o sprawiedliwy rozdział nagród, wyróżnień i odznaczeń. Duże zaangażowanie Zarządu Grupy Związkowej ZNP zaznaczyło się w przygotowaniu i realizacji programu obchodów 35-lecia Biblioteki Głównej UMCS. Zorganizowano odczyt dla pracowników na temat założeń polityki społecznej, nakreślonej w wytycznych na VII Zjazd PZPR. Przewodnicząca Grupy Związkowej ZNP, jako stały członek, uczestniczyła w pracach Kolegium Dyrekcji.

Koło Towarzystwa Przyjaźni Polsko-Radzieckiej przy Bibliotece Głównej UMCS liczyło 56 osób. W 1979 r. zorganizowało 2 prelekcje na temat: współpracy gospodarczej polsko-radzieckiej, 35-lecia TPPR i działalności Towarzystwa Przyjaźni Radziecko-Polskiego na terenie ZSRR. Członkowie koła uczestniczyli ponadto w imprezach okolicznościowych organizowanych przez Zarząd Wojewódzki i Miejski TPPR. W skład zarządu wchodziły: mgr mgr Maria Bownik (przewodnicząca), Teresa Gaworczyk (wiceprzewodnicząca).

Koło Miejskie Stowarzyszenia Bibliotekarzy Polskich, działające na terenie Biblioteki Głównej UMCS, od lat wyróżnia się wielkim zaangażowaniem w pracy. W 1979 r. staraniem jego władz zorganizowano 8 odczytów bibliotekoznawczych oraz 3 wycieczki szkoleniowe: do bibliotek Gdańska, Gdyni i Sopotu (z udziałem 26 osób), na Międzynarodowe Targi Książki (30 osób), na literackie spotkanie z Marią Kuncewiczową (52 osoby). Na czele zarządu Koła SBP stała mgr Sabina Flanczewska.

W zależności od własnych zainteresowań wielu pracowników Biblioteki Głównej UMCS należy do różnych towarzystw naukowych i stowarzyszeń twórczych, w tym do: Lubelskiego Towarzystwa Miłośników Książki i Eklibrisu, Polskiego Towarzystwa Ekonomicznego, Polskiego Związku Esperantystów, Polskiego Towarzystwa Logopedycznego, Polskiego Towarzystwa Geograficznego.