

UNIVERSIDADE FEDERAL DE SÃO CARLOS
Centro de Ciências e Tecnologias para a Sustentabilidade (CCTS)
Campus de Sorocaba
BIBLIOTECA

RELATÓRIO ANUAL
2011

EQUIPE

Bibliotecárias

Maria Aparecida de Lourdes Mariano

Maria de Fátima Rossi do Nascimento

Milena Polsinelli Rubi

Rute Aparecida Figueiredo

Técnicos-administrativos

Érica Piantoni

Elza Naomi Kawaguchi

Sorocaba

Janeiro

2012

1 APRESENTAÇÃO

Este relatório tem como objetivo prestar informações sobre o crescimento da Biblioteca (BSO) acerca do acervo, das instalações físicas e de pessoal, a fim de subsidiar as políticas gerenciais do *campus* para o setor. Além disso, pretende dar visibilidade às atividades desenvolvidas durante o ano de 2011.

Essa Biblioteca, embora ainda enfrentando as limitações de infra-estrutura, conseguiu durante o período, realizar um conjunto de ações cujo objetivo é a interação com a comunidade universitária.

2 ATIVIDADES

As atividades da Biblioteca foram divididas nas seguintes categorias: divulgação, projetos aprovados, extensão e eventos.

2.1 Divulgação

Foi elaborado e disponibilizado o site da Biblioteca de Sorocaba (www.sorocaba.ufscar.br/bso), onde podem ser encontradas informações sobre o horário de funcionamento, normas e procedimentos, regimento e regulamento, catálogo on-line, links para pesquisas, eventos, entre outras.

O site é constantemente atualizado pela equipe da Biblioteca, tornando-se um canal de divulgação rápido e direto.

2.2 Projetos aprovados do âmbito da UFSCar

- Recursos informacionais como ferramenta para a produção do conhecimento. Objetivo: proporcionar ao aluno o conhecimento técnico necessário para a elaboração do trabalho científico, desde a utilização de bases de dados como fonte para pesquisa bibliográfica até a sistematização do conhecimento de acordo com as normas documentárias existentes (Pró-Reitoria de Extensão);

- Fundo Arquivístico “Domingos de Toledo Piza”: Tratamento Técnico e Acondicionamento. Objetivo: tratar e acondicionar esses documentos de forma a preservá-los e proporcionar o acesso de maneira adequada a pesquisadores e estudantes de áreas correlatas ao estudo do meio, planejamento de atividades pedagógicas complementares e desenvolvimento da indústria do turismo em São Paulo (Pró-Reitoria de Extensão);

- Biblioteca no Cinema: atividade a ser realizada na Semana da Calourada de 2012, com o objetivo de apresentar a Biblioteca enquanto espaço de lazer, além de criar e manter integração contínua da Biblioteca com comunidade interna e externa, atualizando conhecimento e conscientizando os alunos ingressantes sobre a importância da Biblioteca na sua vida acadêmica (Pró-Reitoria de Extensão);

- Dia do Bibliotecário. Objetivo: Proporcionar conhecimento técnico-especializado produzido pela UFSCar à comunidade de bibliotecários da região de Sorocaba e aos seus próprios funcionários, visando a melhoria nos serviços prestados à essa comunidade bem como divulgá-lo junto à comunidade externa. Além disso, apresentar a Biblioteca aos alunos da UFSCar de maneira atrativa e dinâmica por meio de oficinas relacionadas ao uso de instrumentos informacionais relacionados à atividade de pesquisa (Pró-Reitoria de Extensão).

2.3 Extensão

As atividades de extensão realizadas contaram com apoio financeiro da Pró-Reitoria de Extensão (ProEx) e permitiu interação da Biblioteca com usuários internos e externos ao *campus*.

Considerando o início do ano letivo de 2011 e o papel que deve desempenhar na educação dos alunos enquanto usuários e futuros pesquisadores, a Biblioteca realizou a exposição “Semear conhecimento, colher ideias, garantir o futuro...: campanha de preservação de livros” como forma de promover a divulgação da Biblioteca junto à comunidade, incluindo os novos alunos, e orientando sobre a importância da conservação do patrimônio público – os livros. Durante o período, de 28 de fevereiro a 25 e março, houve grande visitação e sugestões, inclusive da Direção do *campus* para que a mesma fosse mantida por mais tempo.

FOTOGRAFIA 1 – Exposição dos livros danificados

FOTOGRAFIA 2 – Caixa expositora dos livros danificados

O curso “Recursos informacionais como ferramenta para a produção do conhecimento”, foi ministrado no período de 07 a 09 de novembro no período diurno. Com carga horária de 20 horas/aula, participaram 31 alunos de graduação dessa comunidade acadêmica.

FOTOGRAFIA 3 – Primeiro dia do curso, na Sala de Treinamento de Usuários da BSo

FOTOGRAFIA 4 – Terceiro dia do curso, no Laboratório de Informática

2.4 Eventos

As atividades relacionadas a eventos dizem respeito às realizadas pela equipe da BSo como também aquelas que utilizaram o espaço dessa Biblioteca. São elas:

a) Oficina “Uso da ferramenta Zotero para gestão automatizada de referências e citações bibliográficas” ministrada em 28 de abril pelo Prof. Dr. Leandro Innocentini Lopes de Faria do Departamento de Ciência da Informação, *campus* de São Carlos. Esse evento teve como público-alvo a pós-graduação, contando com a participação de 23 alunos.

FOTOGRAFIA 5 – Prof. Leandro I. L. de Faria, durante a oficina no Laboratório de Informática

FOTOGRAFIA 6 – Prof. Leandro I. L. de Faria e alunos da pós-graduação, durante a oficina no Laboratório de Informática

b) Mini-curso “Elaboração de resumos de documentos científicos” (8 h), ministrado em 27 e 28 de setembro durante a 9ª Jornada Científica e Tecnológica da UFSCar – *campus* São Carlos – contando com a participação de dezessete alunos do *campus* São Carlos;

c) Apresentação do pôster “Organização do acervo ‘Domingos de Toledo Piza’: tratamento técnico e acondicionamento” no VIII Congresso de Extensão da UFSCar, em 28 de setembro de 2011.

FOTOGRAFIA 7 – Pôster apresentado no VIII Congresso de Extensão da UFSCar

d) Mini-curso “Elaboração de resumos científicos e referências” (8h), ministrado em 14 de dezembro durante a 2ª Semana de Pedagogia da UNESP/UNIVESP, pólo Sorocaba, contando com vinte e oito (28) participantes.

Além disso, a bibliotecária Maria Aparecida de Lourdes Mariano está participando, juntamente com outras duas bibliotecárias dos *campi* de São Carlos e Araras, do curso “**Atualização em AACR2 2002 E MARC 21: formato para dados bibliográficos, modalidade a distância**” oferecido pela Universidade Federal de Minas Gerais (período: setembro de 2011 a maio de 2012). Esse curso está sendo pago pelo Sistema de Bibliotecas da UFSCar (SiBi-UFSCar).

3 SERVIÇOS

A BSo recebeu seis Comissões do MEC de Avaliação *in-loco* de cursos de graduação, a seguir:

- de 14 a 16 de março: Bacharelado em Turismo;
- de 23 a 25 de março: Licenciatura em Ciências Biológicas;
- de 28 a 30 de março: Bacharelado em Engenharia de Produção;
- de 28 a 31 de maio: Bacharelado em Administração;
- de 24 a 26 de agosto: Bacharelado em Ciência da Computação;
- de 14 a 17 de setembro: Bacharelado em Ciências Econômicas.

Da mesma forma como no ano de 2010, os calouros foram inscritos nas bibliotecas dos *campi* a que pertencem. Desse modo, a BSo foi responsável pelo cadastro manual dos alunos da graduação e da pós-graduação ingressantes em 2011. Esse cadastro foi feito em vários períodos de forma a não comprometer o trabalho interno da Biblioteca e atender aos alunos que ingressaram em diferentes épocas durante o ano.

3.2 Referência

Nenhum atendimento/orientação à pesquisa no Portal de Periódicos foi realizado no ano. Acreditamos que tal fato tenha ocorrido devido à facilidade encontrada pelos alunos em consultar o Portal de qualquer computador dos laboratórios de informática do *campus* ou dos computadores pessoais, no caso dos alunos da pós-graduação.

Desde o início de 2011, foram disponibilizadas no site da Biblioteca modelos de fichas catalográficas destinadas a cada um dos cursos de graduação do *campus*.

O serviço de elaboração de fichas pelas bibliotecárias foi direcionado exclusivamente aos alunos de pós-graduação. Além da elaboração das fichas catalográficas, com o início das defesas das primeiras dissertações dos programas de pós-graduação do *campus*, a Biblioteca passou a fazer também correção das referências bibliográficas das dissertações.

- Total de fichas catalográficas elaboradas: 10 (5 do curso Ciência dos Materiais; 5 do curso Diversidade Biológica e Conservação).

- Total de correções de referências bibliográficas: 16 (8 do curso Ciência dos Materiais; 5 do curso Diversidade Biológica e Conservação; 3 do curso Economia Aplicada).

3.3 Empréstimo

Total de empréstimos: 15.814

Empréstimos/dia: 95,84

FIGURA 2 – NÚMERO DE EMPRÉSTIMOS MENSAIS*

* Durante os meses de julho, agosto e parte de setembro, a Biblioteca ficou fechada, devido à greve nacional dos servidores públicos das Instituições Federais de Ensino Superior.

3.4 Consulta local

O fato da BSo ainda não possuir catraca de controle de acesso, inviabiliza apurar o número de consultas locais ao acervo.

Usuários

Total por categoria

- Alunos de graduação: 2.224
- Alunos de pós-graduação: 101
- Docentes: 28

- Técnicos-administrativos: 23

4 INFRAESTRUTURA

Espaço Físico

Em 2011, a Biblioteca continuou ocupando o pavimento inferior do prédio próprio, correspondente a 520 m², dos quais 130m² destinam-se a área de trabalho, copa e sanitários dos servidores, sendo o restante do espaço ocupado pelo acervo e cabines de estudo individual.

Recursos Humanos

4 bibliotecários

1 assistente administrativo

1 auxiliar de biblioteca

3 estagiários (20 horas semanais cada)¹

Recursos Materiais

Equipamentos

02 catracas eletrônicas

01 sistema de detecção 3M

09 computadores

02 leitoras de código de barras

01 impressora laser

01 impressora multifuncional (Projeto ProEx)

01 impressora de cupom fiscal

01 aparelho de telefone com multifuncional

03 aparelhos de telefone

01 scanner manual

01 mesa higienizadora de livros

Mobiliário

43 guarda-volumes, sendo cada um com 5 portas com chave (total de 215 lugares)

02 guarda-volumes

¹ Dois estagiários saíram nos meses de julho e agosto. Desde então, a Biblioteca conta apenas com um estagiário.

01 balcão para atendimento
02 armários em MDF
01 armário porta-mídia em MDF
01 armário de aço
02 arquivos de aço (sendo um obtido com recursos de Projeto ProEx)
12 estantes simples de aço
04 estantes expositoras de periódicos de aço
14 estantes dupla-face de aço
02 cadeiras desenhista
125 cadeiras-palito
06 cadeiras giratórias
02 cadeiras giratórias com braços
06 mesas de escritório
04 gaveteiros
15 mesas redondas para estudo em grupo
03 carrinhos em aço para livros
60 cabines para estudo individual
01 mapoteca horizontal
01 porta-jornal de aço
01 tela de projeção (Projeto ProEx)
3 bancos de madeira

Eletrodomésticos

03 ventiladores
01 aspirador de pó
01 geladeira
01 micro-ondas

Utensílios Domésticos

01 escada de alumínio c/ 4 degraus
01 bebedouro
01 bebedouro de coluna

5 ACERVO

As informações apresentadas a seguir são uma estimativa, devido ao fato de que o aplicativo PHL e a Base Aquisi não apresentam dados conclusivos.

Os livros do Programa REUNI que foram recebidos em 2011 foram adquiridos com verba de REUNI 2010. A verba do referido Programa de 2011 será empenhada juntamente com a verba RTN 2011 no ano de 2012.

No ano de 2011, ainda recebemos livros referente a verbas do CCI-084.

5.1 Acervo total da BSo (dados retirados do PHL)

12.359 exemplares

5.077 títulos

5.2 Acervo total recebido no ano

533 títulos

1039 exemplares

5.2.1 Doações (Recebidas em 2011)

198 títulos

293 exemplares

5.2.2 Compras (Recebida em 2011)

335 títulos

800 exemplares

R\$ 52.551,64

5.2.2.1 FAP-Livros (Recebidos em 2011)

200 títulos

200 exemplares

R\$ 17.315,93

5.2.2.2 Recursos do Tesouro Nacional (RTN) (Recebidos em 2011)

83 títulos
284 exemplares
R\$ 18.465,67

5.2.2.2 REUNI (Recebidos em 2011)

56 títulos
279 exemplares
R\$ 14.424,52

5.2.2.3 CCI-084 (Recebidos em 2011)

16 títulos
37 exemplares
R\$ 2.345,52

5.2.3 Livros desaparecidos

28 exemplares não localizados no acervo.

FIGURA 1 – CRESCIMENTO DO ACERVO EM NÚMERO DE EXEMPLARES E TÍTULOS

De 2009 a 2011, observa-se um crescimento de 17% do acervo em número de títulos e de 30% em número de exemplares.

²Total de títulos segundo as áreas de conhecimento

Áreas	Títulos
Ciências Exatas e da Terra	689
Ciências Biológicas	550
Engenharias	419
Ciências da Saúde	31
Ciências Agrárias	237
Ciências Sociais Aplicadas	1365
Ciências Humanas	1297
Linguística, Letras e Artes	445
Outros	44
Total	5077

FIGURA 2 – CRESCIMENTO DO ACERVO NOS ÚLTIMOS 3 ANOS (NÚMERO DE TÍTULOS POR ÁREA DO CONHECIMENTO)

² Dados estimativos obtidos do aplicativo PHL

5.3 Periódicos (2012)

Total: 88 títulos

Correntes: 49

Compra: 05

Não-correntes: 38 títulos

5.4 Levantamento dos livros danificados

Livros fora da circulação por apresentarem danos

Danificados pelos usuários e ainda não recuperados	36
Aguardando verba para reencadernação	8
Rabiscados	14

Livros recuperados e reintegrados ao acervo

Reencadernados pelos autores dos danos	7
Reencadernados pela BCo	100
Pequenos reparos efetuados pela Equipe/BSo ³	53
Substituídos (pelos usuários)	18

Os totais mencionados anteriormente referem-se apenas aos livros **permanentemente comprometidos**, embora 30% do acervo apresente sujidades, pequenos estragos e páginas amassadas, a despeito da baixa idade-média, ou seja, menos de 5 anos de uso.

6 EXPEDIENTE EXTERNO

Em virtude da greve nacional dos servidores das Instituições Federais de Ensino Superior, de 07 de junho a 25 de setembro, a Biblioteca funcionou 165 dias, de fevereiro a junho, de segunda a sexta-feira, das 8h às 21h45.

Após a saída de duas estagiárias, em julho, o fechamento da Biblioteca passou a ser às 21h30.

³ Pequenos reparos executados de maneira a permitir que o livro volte à circulação.