

Universidad
de Alcalá

**MEMORIA DE ACTIVIDADES
DE LA
BIBLIOTECA UNIVERSITARIA
2005**

INDICE

• Introducción.....	3
1. Organización.....	5
2. Usuarios.....	5
3. Horas y días de apertura.....	5
4. Locales.....	5
5. Equipamiento.....	6
6. Colecciones.....	7
7. Servicios.....	7
8. Acceso al Documento.....	8
9. Personal.....	9
10. Presupuesto.....	11
11. Cooperación y redes.....	11
12. Gestión interna.....	12
• Tablas.....	14
• Indicadores.....	24
• Evolución 1995-2005.....	25
• Gráficos.....	26

MEMORIA DE ACTIVIDADES DE LA BIBLIOTECA UNIVERSITARIA. 2005

INTRODUCCIÓN

Un año más se presenta la Memoria de las actividades realizadas en la Biblioteca Universitaria durante todo el 2005. En este año hay que destacar especialmente las actuaciones llevadas a cabo en el ámbito de los Recursos Humanos, con la aprobación de la nueva Relación de Puestos de Trabajo (RPT) que ha afectado al Organigrama de la Biblioteca y sus puestos de trabajo y, en el ámbito de las infraestructuras, la realización de numerosas obras de acondicionamiento y mejora en la mayoría de las bibliotecas, para adecuar las instalaciones a la demanda de los usuarios y del propio personal. Se ha renovado, también, gran parte del mobiliario de los despachos y algunos espacios de las salas. Por último, dentro del Plan Tecnológico de la Universidad, se han acondicionado zonas especiales en las que se han instalado numerosos puestos informáticos.

Cada vez más, la Biblioteca Universitaria va adaptando su organización, espacios y servicios al nuevo modelo de biblioteca impulsado desde la Red de Bibliotecas Universitarias (Rebiun) como Sistema de Recursos para el Aprendizaje, la Docencia y la Investigación (CRAI).

Los **objetivos prioritarios** han sido:

1. Evaluación del Servicio de Biblioteca por la Inspección de Servicios de la Universidad, como un paso más en el proceso de mejora continua de sus servicios.
2. Elaboración de los manuales de procedimientos de la Biblioteca, dentro del Proyecto de "Identificación de procesos y elaboración de los manuales de procedimientos de las Unidades Administrativas", de la Gerencia. El proyecto fue iniciado en el año anterior en el que se identificaron previamente los macroprocesos y procesos de los distintos servicios y unidades de gestión.
3. Desarrollo y mantenimiento de la administración electrónica en la prestación de servicios a los usuarios, dentro del "Plan Director para el impulso y desarrollo de la administración electrónica en la UAH".

Además, han destacado las siguientes **actividades**:

1. La modificación de la RPT con la supresión de algunos puestos y la mejora en las condiciones laborales de todos ellos, buscando una mayor eficiencia en la gestión y adaptar las condiciones laborales al trabajo realmente desarrollado.
2. La modificación de la organización interna para adaptarse al nuevo Organigrama resultante de la puesta en marcha de la nueva RPT.
3. La inversión en infraestructuras, mobiliario y equipamiento, especialmente en equipos informáticos para mantener el nivel óptimo de funcionalidad y adecuación a las necesidades de los usuarios.
4. La ampliación de la oferta de biblioteca digital aumentando la inversión y mejorando la gestión de los recursos electrónicos (boletines de sumarios,

bases de datos, revistas electrónicas, gestor de contenidos, guías temáticas, tutoriales...).

5. La evaluación de la colección bibliográfica para establecer una política de gestión de adquisiciones orientada a servir a los fines de la propia Institución.
6. El desarrollo del plan de formación de usuarios, especialmente dirigido al 3er ciclo y el PDI, puesto en marcha en años anteriores.
7. La activa participación en proyectos de cooperación: MADROÑO, REBIUN, Biblioteca Nacional, UAH-UNGE, Sociedad de Condueños, F. Pablo Iglesias y otros.
8. El desarrollo de estrategias de difusión y marketing para reforzar la presencia de la Biblioteca en la Institución.
9. Actualización permanente y puesta en marcha de nuevas versiones en los sistemas de gestión: Unicorn, GtBib. Implementación de nuevos módulos y utilidades.

Los datos estadísticos y las actividades aparecen agrupados en doce apartados:

1. Organización
2. Usuarios
3. Horas y días de apertura
4. Locales
5. Equipamiento
6. Colecciones e informatización
7. Servicios
8. Acceso al Documento y Préstamo Interbibliotecario
9. Personal
10. Presupuesto
11. Cooperación y redes
12. Gestión interna

Cada apartado incluye una breve explicación que facilita la comprensión de los datos estadísticos que se presentan posteriormente en forma de tablas.

Se incluye también una tabla única que recoge la evolución de las actividades de la Biblioteca desde 1995 hasta el 2005.

Finalmente, también se incluyen indicadores de calidad de la Biblioteca Universitaria comparados con la media de la Red de Bibliotecas Universitarias (Rebiun), obtenida del "Anuario de las Bibliotecas Universitarias y Científicas Españolas 2005" de Rebiun.

Como cada año, es de agradecer la colaboración prestada a la Dirección de la Biblioteca Universitaria para la elaboración de esta Memoria por el personal que trabaja en los Servicios Centrales y las diversas Bibliotecas de la UAH, que ha recopilado todos los datos para el seguimiento y evolución de los distintos servicios.

1. Organización

La Biblioteca Universitaria ha pasado a depender del Vicerrectorado de Armonización Europea y Planificación.

El **Reglamento de Régimen Interno de la Biblioteca** fue aprobado en sesión ordinaria del Consejo de Gobierno el 22 de diciembre de 2005.

En la **Normativa de Uso de los Servicios Bibliotecarios** se han incluido nuevos privilegios para los alumnos y el PAS con la posibilidad de hacer reservas de libros en préstamo y renovaciones, igualándose al PDI. También se ha activado el préstamo intercampus, entre Alcalá (ciudad y campus) y Guadalajara, que permite a los usuarios solicitar y devolver libros en préstamo de cualquier biblioteca de estas dos ciudades a través de la Biblioteca de su Centro, sin tener que desplazarse. También se ha activado la devolución de libros en cualquier biblioteca de la UAH distinta de la biblioteca de origen.

Se ha establecido una normativa para el uso de las salas de trabajo en grupo y los PCs.

2. Usuarios

El nº total de usuarios potenciales de los tres colectivos que conforman la comunidad universitaria, estudiantes, profesores y PAS, ha sido 26.817, prácticamente igual al 2004 (26.824), manteniendo cierta estabilidad respecto a años anteriores. El nº de estudiantes matriculados en Estudios Propios ha aumentado a 3.374 (3.071 en 2004). También han aumentado los usuarios externos a 720 (644 en 2004).

Se siguen manteniendo distintos convenios y acuerdos firmados con diversas Instituciones para el uso de las Bibliotecas (Consortio Madroño, Biblioteca Nacional, Asociación de Antiguos Alumnos, Escuela Oficial de Idiomas, Institución de Estudios Complutenses... etc.)

3. Horas y días de apertura

La media de días de apertura anual ha sido 247 y la media de horas de apertura semanal 67, muy similar a la de años anteriores, manteniéndose el mismo horario estándar de apertura de 8,30 h. a 20,45 h. en todas las Bibliotecas. Además, se siguen manteniendo los horarios extraordinarios nocturnos y de fines de semana y festivos en épocas de exámenes en algunas Bibliotecas repartidas en los 3 Campus (Alcalá-ciudad, Campus de Alcalá y Guadalajara).

4. Locales

La Biblioteca Universitaria cuenta con 16 puntos de servicio, uno menos que en el 2003, por el traslado de la colección del I. Universitario de Investigación en Estudios Norteamericanos (IUIEN) a los locales de la Biblioteca Cervantina (Edificio Trinitarios), para una mayor eficiencia en su gestión.

Las Bibliotecas y salas de estudio están distribuidas por los tres Campus: Alcalá ciudad, Alcalá campus y Guadalajara en las siguientes facultades y centros:

- **Alcalá ciudad:** Arquitectura, Derecho, Documentación, Filosofía y Letras, Filología, Económicas y Edificio Trinitarios con la colección del British Council y la colección del IUIEN.
- **Alcalá campus:** Biblioteca Central de Experimentales (Medicina), Ciencias, Farmacia, Escuela Politécnica, y las salas de estudio de CC. Ambientales y Enfermería y Fisioterapia.
- **Guadalajara:** Magisterio y Multidepartamental.

Todos los puntos de servicio suman una superficie total de 13.566 m², con 20.050 ml de estanterías y 2.764 puestos de lectura. Estos datos son ligeramente inferiores al 2004 por la supresión del espacio ocupado anteriormente por la colección del IUIEN y una sala de estudio de la Facultad de Derecho destinada a otros usos. Estos datos suponen una ratio de 0,51 m² construidos/usuario (media de Rebiun 0,62) y 8,8 estudiantes/puesto de lectura (media de Rebiun 11,9).

Hay que destacar especialmente, como se apuntó en la Introducción, la realización de numerosas obras de acondicionamiento, la renovación del mobiliario, la revisión de las instalaciones, la ampliación de los puntos de red y la adaptación de nuevos espacios para el estudio en la mayoría de las Bibliotecas.

Se han instalado Salas de Trabajo en Grupo en la Biblioteca de Medicina dotadas de seis puestos de trabajo, un puesto informático y una pizarra, de uso colectivo previa reserva por dos horas. También en la Biblioteca de Económicas se han habilitado una Sala para el trabajo en grupo con varios puestos de trabajo y una Sala Informática.

5. Equipamiento

Se ha hecho una importante inversión instalando 131 PCs para los alumnos en espacios especiales habilitados al efecto, duplicando el nº de PCs del año anterior. Con esta actuación la Gerencia, dentro del **Plan Tecnológico de la Universidad**, ha subsanado las carencias que se venían arrastrando de años anteriores en este capítulo.

Queda pendiente la dotación de periféricos (impresoras, escáneres, reproductores...) y demás recursos (TV, videos, DVD...) para la utilización de los medios audiovisuales disponibles.

Se ha comprado una máquina de **Autopréstamo** para la Biblioteca de la Escuela Politécnica que ha tenido una favorable acogida por parte de los alumnos al agilizar el procedimiento del préstamo.

Respecto a la infraestructura informática, hay que destacar:

- La actualización y puesta en marcha de nuevas versiones en el sistema de gestión Unicorn y la implementación de nuevas utilidades.
- La implementación del módulo de Publicaciones Periódicas y del módulo de Selección para la adquisición bibliográfica.
- La implantación de IBistro, nuevo OPAC de Unicorn para la búsqueda bibliográfica en un entorno web.

- La instalación de nuevas versiones de los sistemas GtBib-Sod, Ariel y Próspero para la gestión y el envío de documentos electrónicos en el Servicio de Acceso al Documento.
- La configuración y puesta en marcha del metabuscador SFX para la integración de recursos electrónicos. Esta aplicación se encuentra disponible en la página web de la Biblioteca.
- La supresión del servidor IRIS por su alto coste y bajo rendimiento, pasando las bases de datos que sustentaba a ser accesibles en línea o en consulta local.

6. Colecciones

A 31/12/05 el total de la colección ha sido de 402.423 volúmenes de monografías y materiales especiales; 5.126 títulos de publicaciones periódicas en papel; 8.871 revistas electrónicas, 50 bases de datos locales o accesibles en red y 3 portales de recursos de información.

En el año han ingresado 10.280 monografías por compra y 4.812 por donativo o intercambio. Estas cifras son algo inferiores al 2004 porque la inversión en monografías también ha descendido.

Los fondos bibliográficos informatizados ascienden a 402.423 volúmenes y 281.014 títulos. Se han catalogado 18.658 documentos.

El incremento de monografías en papel por usuario ha sido de 0,6, inferior al del 2004 (0,7) y sigue siendo inferior a la media de Rebiun (1,0) que se mantiene. El nº de revistas vivas en papel por investigador sigue siendo 0,5 (Rebiun 1,5), igual al de años anteriores, lo que denota lo poco que se ha movido la colección en papel en beneficio de las revistas electrónicas que han aumentado en más de 1.000 títulos nuevos.

A pesar de ello, el nº de revistas por investigador (papel y electrónicas) es 3,3 mientras que la media de Rebiun es 7,4. Las revistas electrónicas por investigador son 2,098 y la media de Rebiun 3,832. No se dispone de libros electrónicos.

La colección básica sigue siendo insuficiente para atender adecuadamente las necesidades de los usuarios, especialmente de los alumnos. La ratio es de 19 vol./alumno, muy alejada del estándar recomendado (130 vol./alumno).

En lo que se refiere al mantenimiento del catálogo, se han actualizado todos los registros bibliográficos de las bases de datos disponibles; se ha procedido a diversas cargas de registros de revistas electrónicas y se han corregido errores de cargas anteriores. También se han creado nuevas colecciones y signaturas. Todo ello dirigido a proporcionar la máxima accesibilidad y disponibilidad de la documentación e información.

7. Servicios

El **nº de entradas** contabilizadas en todas las Bibliotecas ha sido 2.250.007 y el porcentaje anual de visitas por usuario ha sido 84. Estos datos continúan su línea descendente iniciada en el 2004, igual que la media de Rebiun (65) debido a la creciente disponibilidad de recursos electrónicos a través de la red.

El **nº de préstamos domiciliarios** ha sido 122.940, inferior al 2004 (133.353). La ratio préstamos/usuario es de 4,6, también inferior a la del año anterior (5,0). La media de Rebiun sigue siendo superior (7,3).

Teniendo en cuenta que la colección ha aumentado un 7% y el nº de usuarios potenciales se mantiene igual al 2004, este descenso del nº de préstamos se explica por la creciente utilización de recursos de información a través de Internet en detrimento de los manuales y monografías en papel.

En el **Préstamo domiciliario**, además de los nuevos privilegios introducidos en la Normativa y reseñados en el apartado 1. Organización, de este documento, se han introducido nuevos tipos de préstamo: de fin de semana, de 7 días y de 3 días, además de los 15 días tradicionales, para dar más movilidad a la colección y su uso. También se ha pasado a reclamar a los usuarios por correo electrónico los libros no devueltos.

El nº de reservas de libros en préstamo ha sido 4.638; el nº de renovaciones 11.822 y el nº de tránsitos entre bibliotecas (devoluciones en otras bibliotecas, reservas enviadas y devueltas, préstamo intercampus, etc.) ha sido 20.233.

Respecto al **uso de recursos electrónicos**, el nº de búsquedas en sumarios e índices ha sido 34.991; el nº de artículos electrónicos descargados ha sido 203.297 y el nº de consultas a bases de datos 363.306.

El nº de consultas a bases de datos por investigador representa una media de 86, inferior al 2004 (128) e inferior a la media de Rebiun (96). El nº de artículos electrónicos descargados por investigador es 48, superior a la del año pasado (33) pero todavía inferior a la media de Rebiun (77).

Otros datos importantes recogidos son: 212.628 consultas en sala de libros; 21.062 consultas en sala de revistas; 6.736 consultas de información bibliográfica y 500.687 fotocopias de documentos varios, especialmente publicaciones periódicas.

En **Formación de usuarios** se han organizado 75 sesiones de formación general y 762 especializadas para el uso de distintos recursos de información en soporte electrónico (web, catálogo, repertorios, legislación, jurisprudencia, bases de datos, revistas a texto completo, boletines de sumarios...). Además, como cada año, se han hecho 24 presentaciones a los alumnos de nuevo ingreso y visitas guiadas en las distintas bibliotecas. El total de cursos organizados ha sido 165 con 1.080 asistentes.

8. Acceso al Documento

El Servicio de Acceso al Documento y Préstamo Interbibliotecario ha obtenido de otras instituciones un total de 3.673 documentos de 4.157 solicitudes cursadas, el 78% de ellas por correo electrónico. La mitad de los documentos también se han recepcionado electrónicamente. Un 47% de los documentos se han recibido en menos de 6 días (la media de Rebiun es el 35%).

Los documentos servidos a otras bibliotecas han sido en total 3.164 de 4.016 solicitudes recibidas. Esta cifra es superior a la del 2004 y ha permitido incrementar más del doble los ingresos por este concepto pasando de 10.471 € a 23.000 €. El 69% de los documentos se han servido en menos de 6 días (Rebiun, 79%). El 45% de las solicitudes se han recibido por correo electrónico.

Ha habido una ratio de 0,87 documentos obtenidos/investigador, inferior al 2004 (0,99) y a la media de Rebiun (1,25) y 48 artículos electrónicos descargados por investigador. La media de Rebiun ha sido 77.

El tipo de documento más solicitado sigue siendo las fotocopias de artículos, frente al documento original.

9. Personal

En el 2005 la plantilla se ha reducido en 7 personas por las modificaciones efectuadas en la nueva **RPT** puesta en marcha en el mes de mayo. Ha estado formada por 13 puestos directivos, 17 puestos de personal bibliotecario y 49 puestos de personal auxiliar. Además, se ha contado con 3 estudiantes becarios y 10 becarios de formación-colaboración.

Las modificaciones más importantes han sido:

a) Supresión de los siguientes puestos:

- La Subdirección Técnica y de Infraestructura, que pasa a la Jefatura del Servicio de Administración Electrónica.
- Un Técnico nivel 20 (adscripción al Servicio de Apoyo a la Docencia-ICE)
- 5 de Personal Auxiliar.

b) Cambio de denominación de las Jefaturas de Biblioteca pasando a ser Jefaturas de Área:

- La Jefatura de Trinitarios ha cambiado la denominación por Jefe/a Biblioteca-Area Enseñanzas Técnicas para la Escuela Politécnica, con nivel 24, de la que depende también la Biblioteca de la Escuela de Arquitectura.
- Jefe/a Biblioteca-Area de Humanidades, de la que dependen las bibliotecas de Filosofía, Filología y Edificio Trinitarios.
- Jefe/a Biblioteca-Area de Ciencias Sociales, de la que dependen las bibliotecas de Económicas y Documentación.
- Jefe/a Biblioteca-Area de Ciencias Jurídicas, de la que dependen la biblioteca de Derecho y el Centro de Documentación Europea.
- Jefe/a Biblioteca-Area de Experimentales, de la que dependen las bibliotecas de Medicina, Ciencias, Farmacia y la sala de estudio de CC. Ambientales.
- Jefe/a Bibliotecas de Guadalajara, de la que dependen las bibliotecas de Magisterio y Multidepartamental.

c) Subida a nivel 24 y concesión de jornada de M/T a los siguientes puestos:

- Jefe/a Acceso al Documento
- Jefe/a Normalización
- Jefe/a Control del Fondo

- d) Subida a nivel 22 de los actuales puestos de Técnico Nivel 20.
- e) Modificación de algunas jornadas para adaptarlas a las necesidades reales del servicio.
- f) Subida de los complementos específicos, especialmente a los puestos que desempeñan su jornada en turno de tarde.
- g) Reubicación de determinados puestos de bibliotecarios y personal auxiliar entre las distintas bibliotecas.

Respecto a los **procesos de selección** del personal, se han llevado a cabo los siguientes:

- Convocatoria de oposiciones para 7 plazas de la Escala de Ayudantes de Archivos y Bibliotecas, en el mes de octubre.
- Convocatoria de oposiciones para 3 plazas de la Escala Facultativa de Archivos y Bibliotecas, en el mes de noviembre.
- Concurso de traslado para el personal auxiliar, que ha supuesto la movilidad en determinados puestos, especialmente en los de jornada de tarde.

En cuanto a la **movilidad** del personal, el puesto de Jefe/a de Automatización y Redes ha quedado vacante temporalmente por aceptar su titular una comisión de servicios en otra Institución. En consecuencia, la persona responsable de la Jefatura del Area de Experimentales, a petición propia, ha pasado a asumir las funciones del dicho puesto. A su vez, las funciones de la Jefatura de Area han sido asumidas por un Técnico Nivel 20 con una "productividad variable".

El número de usuarios por personal en Biblioteca es 327, cifra que ha aumentado desde el 2004 (298), pero sigue siendo mejor que la media de Rebiun (338). El porcentaje de técnicos en relación al total del personal es del 37%, igual al 2003 y 2004, y un poco inferior a la media de Rebiun (38%). Por último, el porcentaje de becarios en relación al total es del 4% frente al 17% de Rebiun, que consolida la plantilla de la UAH.

Toda la plantilla de la Biblioteca en el 2005 ha tenido el siguiente coste:

- Personal directivo y bibliotecario:	1.244.983 €
- Personal auxiliar:	1.435.273 €
- Becarios:	16.761 €

TOTAL: 2.697.017 €

En cuanto a la **Formación**, se han celebrado 27 cursos de formación y promoción incluidos en el Plan de Formación 2005 de la Gerencia, con la asistencia de 90 personas.

Como todos los años, se han organizado talleres de formación en diversas herramientas de gestión:

- Unicorn, sistema de gestión de la Biblioteca
- SFX, gestor de enlaces para la consulta de revistas electrónicas
- Refworks, gestor bibliográfico, etc.

La Dirección de la Biblioteca ha participado en el curso de acogida que organiza cada año la Gerencia para el personal de nuevo ingreso, informando sobre el Servicio de Biblioteca.

Por último, el personal ha asistido a numerosos seminarios y jornadas de temática diversa siendo de destacar el Workshop sobre Proyectos Digitales y las IV Jornadas sobre Centros de Recursos para el Aprendizaje y la Investigación (CRAI), en Granada, organizados por la Red de Bibliotecas Universitarias (Rebiun).

10. Presupuesto

El presupuesto ordinario de la Biblioteca ha sido de 1.410.891 €, que ha supuesto un aumento del 2% respecto al presupuesto de 2004.

La inversión en fondos bibliográficos, ha sido la siguiente:

Monografías	Púb. Periódicas	Bases de datos	Total	Información electrónica
391.466 €	899.864 €	257.079 €	1.548.409 €	309.205 €

Las fuentes de financiación para la compra de fondos bibliográficos se han repartido como sigue: la Biblioteca ha aportado el 85% y los Departamentos el 15%.

Las cantidades invertidas han sido las siguientes:

Biblioteca	Departamentos	Total
1.316.210 €	232.199 €	1.548.409 €

Evolución de la inversión:

Años	Monografías %	Púb. Periódicas %	Bases de datos %	Inform. electrónica
2005	25,28	58,11	16,60	19,96
2004	31,31	51,77	16,90	19,15
2003	25,38	60,73	13,87	16,81
2002	35,45	53,12	11,42	16,08

El porcentaje de gasto en adquisiciones por usuario han sido 58 € (igual que en el 2004) y en revistas por investigador 213 €, superior al 2004 (194). Estos datos siguen siendo inferiores a la media de Rebiun (76 y 340 respectivamente).

11. Cooperación y redes

Durante este año, la Biblioteca ha continuado participando activamente en la **Red de Bibliotecas Universitarias (REBIUN)**, colaborando en el desarrollo del **Plan Estratégico de Rebiun 2003-2006**, coordinando la Línea estratégica 1, ***Impulsar la construcción de un nuevo modelo de biblioteca universitaria, concebida como parte activa y esencial de un Sistema de Recursos para el Aprendizaje y la Investigación.***

Forman parte de esta Línea, además, las Universidades Carlos III de Madrid, Pompeu Fabra, Granada y Sevilla. La Dirección de la Biblioteca de la UAH también ha sido vocal del Comité Ejecutivo.

Además, como cada año, la Biblioteca ha aportado sus registros bibliográficos al Catálogo colectivo **Rebiun En Línea** (Rebel). En octubre del 2005 el catálogo contenía 7.418.743 registros de monografías. De ellos, la UAH ha aportado 247.091 registros que suponen el 1,36 % del total.

También se han aportado los datos de gestión y servicios al Anuario Estadístico 2004.

Toda la información se encuentra disponible en la dirección:

<http://www.rebiun.org/>

En el **Consortio de las Universidades de la Comunidad de Madrid y de la UNED para la Cooperación Bibliotecaria (Madroño)**, se ha seguido participando en todos los proyectos, asistiendo a numerosas Comisiones Técnicas y Consejos de Gobierno en los que se han planificado y controlado las diferentes líneas de trabajo. También se ha participado regularmente en todos los grupos de trabajo creados para el cumplimiento de los objetivos.

El presupuesto global de Madroño ha sido de 1.230.569,30 €. La UAH ha aportado una cuota de 179.291,39 € para la financiación de recursos electrónicos, gastos de mantenimiento y el servicio de “maleta viajera”. Además, la Comunidad de Madrid, a través del contrato-programa 2005-2008, ha aportado 500.000 € para la financiación de determinadas actividades, entre ellas el proyecto e-ciencia de archivos abiertos.

Toda la información está disponible en la dirección:

http://www.consorcioamadrono.net/acerca_de/que_es_madrono.html

En otras líneas de cooperación, se ha continuado, como se indicaba al comienzo de la Memoria, con la participación en:

- El Programa de Cooperación UNGE-UAH (Guinea-España)
- El proyecto de catalogación de la Biblioteca de la Fundación Pablo Iglesias
- La gestión de la Biblioteca de la Sociedad de Condueños.
- La gestión de la Biblioteca de la Escuela de Enfermería de Guadalajara.

Por último, se ha continuado participando como miembro activo en diversas asociaciones nacionales e internacionales.

12. Gestión interna

Además de las actuaciones relacionadas con la gestión diaria, hay que resaltar las siguientes realizaciones:

- **Manual de Procedimientos Administrativos:** Se ha trabajado muy activamente y por equipos en la elaboración del Manual de Procedimientos Administrativos de la Biblioteca, a partir de la identificación de los macroprocesos y sus respectivos procesos hecha el año anterior. Su finalización y publicación está prevista para el 2006.

Este proyecto ha supuesto la revisión, modificación y actualización de los procedimientos en marcha y la elaboración de otros nuevos.

<http://www.uah.es/servi/biblioteca/procedimientos/procedimientos.htm>

- **Administración electrónica:** La Biblioteca ha continuado desarrollando el Proyecto de Administración electrónica iniciado por la Gerencia en el 2004, a través de su página web.
- **Difusión y marketing:** Se ha trabajado muy activamente en el actualización de los contenidos de la página web y en la difusión de los servicios de la Biblioteca por diversos canales. También se ha trabajado en la imagen de la misma unificando impresos y papelería varia.
- **Inspección del Servicio:** La Biblioteca Universitaria ha sido objeto de una inspección por parte de la Inspección de Servicios de la Universidad de Alcalá, previa propuesta y aprobación en Consejo de Gobierno.

Se han llevado a cabo diversas reuniones entre la Inspección de Servicios, la Dirección de la Biblioteca, la Subdirección y personal responsable de los distintos servicios bibliotecarios y bibliotecas, así como con personal bibliotecario y auxiliar.

Se ha aplicado el modelo de evaluación EFQM pasando revista a los distintos aspectos de la gestión: liderazgo, políticas y estrategias, RRHH, presupuesto, infraestructuras y equipamientos, procesos, proyección de la Biblioteca, etc. El resultado de estas actuaciones ha sido la elaboración de un Informe que la Inspección de Servicios ha elevado al Rector.

Las propuestas de mejora serán revisadas en años sucesivos.

- **Centralización de todas las adquisiciones** en el Servicio de Gestión de la Colección y la adscripción de dos administrativos más antes ubicados en las Bibliotecas de Filosofía y Económicas. Esta centralización ha obligado a diseñar e implantar un nuevo procedimiento de compras.

<http://www.uah.es/servi/biblioteca/>

T A B L A S

1. USUARIOS						
ESTUDIOS	Estudiantes 1er y 2º ciclo	Estudiantes 3er ciclo	Estudiantes títulos propios	Profesores	PAS	Usuarios externos
ARQUITECTURA	409					
ARQUITECTURA TÉCNICA	346					
ACTIVIDAD FÍSICA Y DEPORTES	295					
BIOLOGÍA	872					
CARDENAL CISNEROS	604					
CIENCIAS AMBIENTALES	768					
DERECHO	871					
DOCUMENTACIÓN	185					
ECONÓMICAS Y EMPRESARIALES	2.334					
ENFERMERÍA	341					
ENFERMERÍA (GU)	152					
ESCUELA POLITÉCNICA	5.056					
ESTUDIOS EMPRESARIALES	378					
FARMACIA	991					
FILOSOFÍA Y LETRAS	647					
FILOLOGÍA	419					
FISIOTERAPIA	202					
LUIS VIVES	613					
MAGISTERIO	1.184					
MEDICINA	802					
PSICOPEDAGOGÍA	174					
QUÍMICA	500					
TURISMO	273					
TOTALES	18.416	2.583	3.374	1.646	798	720
TOTAL USUARIOS POTENCIALES (sin usuarios externos)	26.817					

2. HORAS Y DIAS DE APERTURA		
BIBLIOTECAS	Días de apertura anual	Horas de apertura semanal
ARQUITECTURA	212	58
CDE	222	37
CERVANTINA	213	59
CIENCIAS	212	58
CIENCIAS AMBIENTALES	218	59
DERECHO	301	98
DOCUMENTACIÓN	204	55
ECONÓMICAS Y EMPRESARIALES	287	82
ENFERMERÍA	218	59
ESCUELA POLITÉCNICA	287	82
EXPERIMENTALES	301	95
FARMACIA	287	80
FILOLOGÍA	247	64
FILOSOFÍA Y LETRAS	247	64
IUIEN	222	37
MAGISTERIO	300	91
MULTIDEPARTAMENTAL	218	59
TOTAL	4.196	1.137
MEDIA	247	67

3. LOCALES				
BIBLIOTECAS	Superficie (m2)	Puestos de lectura	Estanterías libre acceso (ml)	Estanterías de depósito (ml)
ARQUITECTURA	300	76	240	80
CDE	152	12	232	
CERVANTINA	407	58	637	
CIENCIAS	547	268	405	
CIENCIAS AMBIENTALES	220	68	279	
DERECHO	1.640	222	2.070	724
DOCUMENTACIÓN	300	106	175	445
ECONÓMICAS Y EMPRESARIALES	1.436	198	1.539	1.191
ENFERMERÍA	139	68	135	
ESCUELA POLITÉCNICA	1.220	303	1.263	610
EXPERIMENTALES	2.039	436	2.233	1.772
FARMACIA	1.716	355	327	547
FILOLOGÍA	381	75	855	547
FILOSOFÍA Y LETRAS	556	106	282	2.224
IUIEN	51			600
MAGISTERIO	2.143	307	730	1.571
MULTIDEPARTAMENTAL	319	106	337	
TOTALES	13.566	2.764	11.739	10.311

4. EQUIPAMIENTO			
BIBLIOTECAS	PCs plantilla	PCs público	Lectores reproduct.
ARQUITECTURA	2	3	
CDE	1	1	2
CERVANTINA	2	2	
CIENCIAS	1	10	
CIENCIAS AMBIENTALES			
DERECHO	7	23	5
DOCUMENTACIÓN	1	3	
ECONÓMICAS Y EMPRESARIALES	5	6	
ESCUELA POLITÉCNICA	5	32	1
EXPERIMENTALES	6	27	3
FARMACIA	3	4	
FILOLOGÍA	3	2	1
FILOSOFÍA Y LETRAS	8	8	2
IUIEN			
MAGISTERIO	5	7	3
MULTIDEPARTAMENTAL	3	3	
SERVICIOS CENTRALES	11		
SUBDIRECCIÓN	1		
DIRECCIÓN	2		
TOTALES	66	131	17

5. COLECCIONES: MONOGRAFÍAS Y P. PERIÓDICAS										
BIBLIOTECAS	Total vol. 31/12/05	Monograf. ingresadas compra	Monograf. ingresadas donativo intercamb.	Total monograf. ingresadas	Total títulos p.p. 31/12/05	P.P. compra	P.P. donativo intercam.	Total p.p. en curso	Revistas electrón.	Revistas muertas
ARQUITECTURA	6.535	130	213	343			37			38
CDE	5.871	170	159	329			96			57
CERVANTINA	11.720	0	127	127			0			0
CIENCIAS	8.233	337	23	360						
DERECHO	54.503	1.417	404	1.821			13			120
DOCUMENTACIÓN	3.865	198	39	237			13			32
ECONÓMICAS Y EMP.	39.699	1.582	707	2.289			85			89
ESCUELA POLITÉCNICA	20.493	745	492	1.237			6			103
EXPERIMENTALES	49.481	723	1.271	1.994			126			296
FARMACIA	4.868	477	99	576			0			3
FILOLOGÍA	31.757	1.466	112	1.578			70			77
FILOSOFÍA Y LETRAS	66.947	1.823	525	2.348			189			293
FUNDACIÓN PABLO IGLESIAS	12.677	0	0	0						
IUIEN	17.582	43	65	108			49			15
MAGISTERIO	26.609	551	346	897			55			389
MULTIDEPARTAMENTAL	8.055	387	226	613			34			29
CENTROS	6.271	231	4	235						
TOTALES	375.166	10.280	4.812	15.092	5.126	1.415	868	2.170	8.871	2.843

Bases de datos a las que se accede: 44

Bases de datos locales: 60

Portales: 6

6. SERVICIOS						
BIBLIOTECAS	Entradas a la Biblioteca	Préstamos	Consultas en sala de libros	Consultas en sala de revistas	Información bibliográfica	Fotocopias solicitadas
ARQUITECTURA	56.781	5.894	15.079	6.138	60	43.926
CDE	137	143	29	28	71	11.216
CENTROS		615				
CERVANTINA	61.464	547	332	57		
CIENCIAS		7.529	18.677			22.956
DERECHO	312.127	11.215	30.029	2.224	636	84.929
DOCUMENTACIÓN	6.247	1.771	1.926	77	22	11.863
ECONÓMICAS Y EMP.	254.000	15.793	11.886	1.167	394	47.625
ESCUELA POLITÉCNICA	499.214	19.719	15.257	338	631	37.289
EXPERIMENTALES	311.828	17.115	33.302	2.822	1.832	13.704
FARMACIA *	25.269	4.583	25.269	2.346	602	23.153
FILOLOGÍA	243.267	12.003	18.946	1.516	308	84.130
FILOSOFÍA Y LETRAS	69.773	14.063	16.826	2.231	324	79.564
IUIEN		546	62			
MAGISTERIO	289.801	7.239	17.369	1.066	727	26.977
MULTIDEPARTAMENTAL	120.099	4.165	7.639	1.052	1.129	13.355
TOTALES	2.250.007	122.940	212.628	21.062	6.736	500.687

* Sin funcionar el antihurto 5 meses
Consultas a bases de datos: 363.306
Búsquedas en sumarios o índices: 34.991
Artículos descargados: 203.297
Cursos de formación: 165
Asistentes a cursos: 1.080
Nº de reservas de libros: 4.638
Nº de renovaciones: 11.822
Nº de tránsitos entre bibliotecas: 20.233

7. PRÉSTAMO INTERBIBLIOTECARIO						
Biblioteca como centro solicitante						
Reproducciones			Documentos originales en préstamos			
Rebiun	España	Extranjero	Rebiun	España	Extranjero	Total
1.534	234	889	842	21	153	3.673

7. PRÉSTAMO INTERBIBLIOTECARIO						
Biblioteca como centro proveedor						
Reproducciones			Documentos originales en préstamos			
Rebiun	España	Extranjero	Rebiun	España	Extranjero	Total
2.195	191	24	706	30	18	3.164

8. PERSONAL			
BIBLIOTECAS	Facultativos	Ayudantes	Personal Auxiliar
ARQUITECTURA			2
CDE		1	
CERVANTINA			2
CIENCIAS			2
DERECHO		3	4
DIRECCION BIBLIOTECA	1	1	1
DOCUMENTACIÓN			2
ECONÓMICAS Y EMPRESARIALES		3	4
ESCUELA POLITÉCNICA		3	4
EXPERIMENTALES		3	4
FARMACIA		1	2
FILOLOGÍA		1	4
FILOSOFÍA Y LETRAS		3	5
IUIEN			
MAGISTERIO		2	4
MULTIDEPARTAMENTAL		1	2
SERVICIOS CENTRALES		7	7
TOTALES	1	29	49

8. PERSONAL (Cont.) CURSOS DE FORMACIÓN	Bibliotecarios (Facultativos y Ayudantes)	Personal Auxiliar	Total
ACCESS PRÁCTICO	2	1	3
ACTUALIZACIÓN EN PRIMEROS AUXILIOS		1	1
ACTUALIZACIÓN TÉCNICA EN DIRECCIÓN DE RECURSOS HUMANOS: MÓDULO DE ASERTIVIDAD	2		2
ADMINISTRACIÓN DE PERSONAL		1	1
ADOBE ACROBAT		1	1
ARCHIVO, REGISTRO Y DOCUMENTOS ADMINISTRATIVOS	2	1	3
ATENCIÓN AL PÚBLICO	1	1	2
COMUNICACIÓN Y ELABORACIÓN DE INFORMES	5		5
CONTRATACIÓN EN LAS UNIVERSIDADES PÚBLICAS	3		3
CURSO GENERAL DE PREVENCIÓN Y SALUD LABORAL		2	2
DREAMWEAVER		1	1
ELABORACIÓN DE MANUALES DE PROCEDIMIENTO Y PROGRAMA INFORMÁTICO VISIO	3		3
EXCEL PRÁCTICO	2	3	5
GESTIÓN ACADÉMICA DE 1er Y 2º CICLO		2	2
GESTIÓN PRESUPUESTARIA BÁSICA		1	1
HABILIDADES SOCIALES, ANSIEDAD E INTELIGENCIA EMOCIONAL		1	1
IDENTIFICACIÓN, DESCRIPCIÓN Y ORDENACIÓN DE UN EXPEDIENTE ADMINISTRATIVO	8		8
INGLÉS	6	1	7
INGLÉS INTENSIVO AVANZADO	1		1
PRÁCTICA DEL PROCEDIMIENTO ADMINISTRATIVO		1	1
PREPARACIÓN OPOSICIÓN ESCALA AUXILIAR	2	23	25
PREPARACIÓN PARA PUESTOS DE SECRETARÍA		1	1
PROCEDIMIENTO ADMINISTRATIVO	1	4	5
SEMINARIO CONSTITUCIÓN EUROPEA	2		2
SEMINARIO SOBRE LOS REALES DECRETOS DE GRADO Y POSTGRADO	1	1	2
UNIVERSITAS XXI: ECONÓMICO		1	1
WORD PRÁCTICO		1	1
TOTALES	41	49	90

9. PRESUPUESTO						
CONCEPTO	Clave económica	Crédito inicial	Crédito modificado	Crédito gastado	Remanente	Ingresos
MAQUINARIA	213	3.005,00 €	4.305,00 €	3.807,50 €	497,50 €	0,00 €
MATERIAL FUNGIBLE	220 00	36.060,00 €	36.060,00 €	12.321,88 €	23.738,12 €	0,00 €
PRENSA	220 01	0,00 €	0,00 €	13.483,87 €	-13.483,87 €	0,00 €
BASES DE DATOS	220 02	199.740,00 €	217.635,57 €	151.248,34 €	66.387,23 €	0,00 €
FOTOCOPIAS	220 03	3.005,00 €	4.075,00 €	3.491,22 €	583,78 €	1.070,00 €
MENSAJERÍA	222 05	0,00 €	0,00 €	231,14 €	-231,14 €	0,00 €
REUNIONES Y CONFERENCIAS	226 06	0,00 €	0,00 €	611,05 €	-611,05 €	0,00 €
CUOTA DE SOCIEDADES	226 07	2.404,00 €	2.404,00 €	1.684,31 €	719,69 €	0,00 €
CONSORCIO MADROÑO	226 09	102.572,00 €	102.572,00 €	179.404,84 €	-76.832,84 €	0,00 €
EST. Y TRABAJOS TÉCNICOS	227 06	0,00 €	0,00 €	3.640,96 €	-3.640,96 €	0,00 €
ACCESO AL DOCUMENTO	227 07	15.025,00 €	19.025,00 €	15.625,23 €	3.399,77 €	23.195,57 €
BECARIOS	480	41.650,00 €	41.650,00 €	41.650,00 €	0,00 €	0,00 €
MOBILIARIO	623 00	0,00 €	0,00 €	0,00 €	0,00 €	0,00 €
EQUIP. INFORMÁTICO	624 00	0,00 €	0,00 €	424,63 €	-424,63 €	0,00 €
LIBROS	626 00	289.272,00 €	289.272,00 €	100.812,21 €	188.459,79 €	0,00 €
MANUALES	626 01	60.101,00 €	60.101,00 €	83.091,15 €	-22.990,15 €	0,00 €
PUBLICACIONES PERIÓDICAS	626 02	658.057,00 €	658.057,00 €	823.102,01 €	-165.045,01 €	0,00 €
TOTAL		1.410.891,00 €	1.435.156,57 €	1.434.630,34 €	526,23 €	24.265,57 €

Durante el ejercicio se produjeron las siguientes modificaciones presupuestarias:

Transferencia de crédito del subconcepto 220,02 a 213 por valor de 1,300,00 €
Generación de crédito al subconcepto 220,02 por valor de 19,195,57 €
Generación de crédito al subconcepto 227,07 por valor de 4,000,00 €
Generación de crédito al subconcepto 220,03 por valor de 1,070,00 €

INDICADORES	Biblioteca UAH	Rebiun
M2 contruidos por usuario	0,51	0,62
Estudiantes por puesto de lectura	8,8	11,9
Estudiantes por Terminal de uso público	186,1	235,6
Porcentaje de puestos informatizados sobre el total de puestos de lectura	5%	7%
Incremento de monografías en papel por usuario	0,6	1,0
Revistas vivas en papel por investigador	0,5	1,5
Revistas por investigador (incluyendo electrónicas y no vivas)	3,3	7,4
Monografías electrónicas por usuario	0	2,430
Revistas electrónicas por investigador	2,098	3,832
Visitas por usuario	84	65
Préstamos por usuario	4,6	7,3
Visitas a la web	-	108
Consultas al catálogo por usuario	-	75
Consultas a bases de datos por investigador	86	96
Artículos electrónicos por investigador	48	77
PIB*: Documentos obtenidos por investigador	0,87	1,25
PIB*: Porcentaje de documentos recibidos en menos de 6 días	47%	35%
PIB*: Porcentaje de documentos servidos en menos de 6 días	69%	79%
Usuarios por personal de bibliotecas	327	338
Técnicos en relación al total	37%	38%
Becarios en relación al total	4%	17%
Gasto en adquisiciones por usuario	58 €	76 €
Gasto en revistas por investigador	213 €	340 €
Gasto en monografías sobre el total	25%	35%
Gasto en recursos electrónicos sobre el total	20%	32%
Gastos de personal por usuario	101 €	99 €
Gasto total por usuario	158 €	176 €
Gasto en recursos electrónicos/uso	0,78 €	2,83 €

EVOLUCIÓN 1.995-2.005

CONCEPTOS	1.995	1.996	1.997	1.998	1.999	2.000	2.001	2.002	2.003	2.004	2.005
Estudiantes	19.000	24.211	21.369	25.818	26.703	26.194	22.260	20.779	21.497	21.351	20.999
Superficie (m2)	7.952	8.599	10.343	10.343	11.333	11.333	11.633	14.323	14.076	14.076	13.556
Asientos	1.584	1.667	1.965	2.003	2.280	2.280	2.405	2.663	2.814	2.789	2.764
Estanterías (ml) libres	5.254	6.295	9.851	8.708	10.487	10.618	10.861	11.680	11.844	11.844	11.739
Estanterías (ml) cerradas	6.840	7.431	8.287	9.023	8.732	9.090	9.144	10.526	9.916	9.916	10.311
Nº Libros	203.474	225.942	244.452	259.090	342.613	305.836	322.774	344.390	334.641	351.674	375.167
Nuevos libros <i>Por compra</i>	7.217	9.356	7.273	10.449	23.892	20.965	12.934	12.619	11.515	12.481	10.280
Suscripciones a revistas	2.782	2.949	2.982	3.326	3.766	3.419	3.045	2.957	4.822	4.963	5.126
<i>Por compra</i>	1.716	1.716	1.749	1.671	1.673	1.654	1.654	1.654	1.460	1.440	1.415
Revistas electrónicas					33	1.310	2.626	2.442	3.221	7.523	8.871
Préstamos	105.233	128.073	102.379	136.097	131.366	134.285	140.998	145.417	133.183	133.353	122.940
Préstamo entre Bibliotecas											
<i>Demandas</i>	3.583	3.806	3.589	5.840	7.866	4.709	4.147	4.243	3.982	4.011	3.673
<i>Suministros</i>	1.990	2.156	1.520	1.486	2.156	1.992	2.504	2.814	3.290	3.237	3.164
Visitas					2.045.686	1.925.952	2.142.346	2.913.369	3.279.377	2.596.440	2.250.007
Consultas a bases de datos	10.503	17.398	25.323	23.188	22.224	24.439	402.393	505.544	557.871	522.099	363.306
Plantilla <i>Técnicos</i>	22	26	26	28	28	30	29	31	34	32	30
<i>Auxiliares</i>	31	35	44	41	45	45	49	52	54	54	49
<i>Estudiantes</i>	7	12	15	18	16	15	15	15	14	13	13
Gasto en libros	300.476	348.338	408.703	519.574	229.960	378.052	411.393	479.957	367.554	475.866	391.466
Gasto en revistas	413.418	449.885	529.174	542.085	592.615	670.400	731.334	719.173	879.236	786.843	899.864
Bases de datos	42.071	57.348	78.952	71.231	97.809	99.037	130.286	154.613	200.924	256.968	257.079

