

Sprawozdanie z działalności Archiwum UMK za rok 2015

1. Sprawy organizacyjne

5 marca 2015 roku w budynku rektoratu przy ul. Gagarina 11 odbyło się posiedzenie sprawozdawcze Rady Archiwum za rok 2014, w którym oprócz członków uczestniczyli: prorektor prof. Danuta Dziawgo oraz gościnnie prof. Andrzej Tomczak. Rada jednogłośnie przyjęła *Sprawozdanie z działalności Archiwum UMK za rok 2014* oraz plan pracy na 2015 rok. Kolejne, nadzwyczajne posiedzenia rady odbyło się 14 września i dotyczyło zaopiniowania kandydatury dr hab. Anny Supruniuk na stanowisko kierownika Archiwum UMK.

W dniach 25-26 i 30 czerwca kierownik Oddziału III ds. archiwów zakładowych Archiwum Państwowego mgr Piotr Robaczewski przeprowadził, w obecności kierownika dr hab. Anny Supruniuk i dokumentalisty mgr Pauliny Bunkowskiej, kontrolę w Archiwum UMK w zakresie stosowania przepisów kancelaryjno-archiwalnych oraz nadzoru nad narastającym zasobem archiwalnym. W trakcie wizytacji dokonano m. in. przeglądu przechowywanej dokumentacji archiwalnej oraz sposobów jej gromadzenia, opracowania i zabezpieczenia. Skontrolowane zostały również sekcje archiwum znajdujące się w: Bibliotece UMK, Kwesturze, UCI oraz Archiwum Collegium Medicum. W zaleceniach pokontrolnych po raz kolejny zwrócono uwagę na konieczność opracowania i uaktualnienia nowych przepisów kancelaryjno-archiwalnych, tj. instrukcji kancelaryjnej, jednolitego rzeczowego wykazu akt oraz instrukcji w sprawie organizacji i zakresu działania Archiwum UMK z uwzględnieniem procedur archiwizowania dokumentacji elektronicznej, technicznej i finansowej. Zalecono także przeszkolenie pracowników Działu Spraw Pracowniczych w zakresie prawidłowego przygotowania dokumentacji kadrowej pracowników UMK przed jej przekazaniem do archiwum. W porównaniu z kontrolą przeprowadzoną w listopadzie 2011 roku skala obecnych zaleceń pokontrolnych jest niewielka. Jedno z nich dotyczące montażu rolet w magazynach archiwalnych zostało zrealizowane już w końcu grudnia 2015 roku.

W roku ubiegłym pracownicy archiwum sprawowali opiekę merytoryczną nad międzywydziałowym projektem "Wzmocnienie potencjału dydaktycznego UMK w Toruniu w dziedzinach matematyczno-przyrodniczych" (WZROST), finansowanym ze środków Unii Europejskiej, w zakresie opracowania procedur archiwizacji i przygotowania dokumentacji do przekazania do archiwum. Po kilku konsultacjach z pracownikiem AP w Toruniu mgr Piotrem Robaczewskim zakończono prace nad projektem postępowania z dokumentacją projektów i programów realizowanych w ramach UE. W UCNTN opiniowano kwestie dotyczące systemu moodle (e-learning) oraz przechowania materiałów z poszczególnych szkoleń.

Kontynuowano prace porządkowe w magazynach archiwalnych przy ul. Gagarina 13a w trakcie których m. in. sprawdzono dokumentację pod kątem prawidłowego układu akt wewnątrz teczek, wyłączenia dubletów, części metalowych oraz wyselekcjonowania dokumentacji niearchiwalnej. W tych czynnościach wspierali pracowników archiwum studenci-wolontariusze i praktykanci z kierunku archiwistyka i zarządzanie dokumentacją, którzy ponadto porządkowali i opracowywali zespoły zamknięte, a także dokumentację w dziekanatach niektórych wydziałów oraz jednostek ogólnoucześniejszych.

W lipcu 2015 roku odbyła się w Archiwum UMK ponad dwutygodniowa inwentaryzacja w trakcie której sprawdzono stan rzeczowych składników majątku, środków trwałych oraz środków trwałych o niskiej wartości.

W końcu listopada przygotowano wniosek grantowy dotyczący digitalizacji spuścizny fotograficznej Wacława Górskiego, który będzie realizowany wspólnie z Biblioteką Uniwersytecką.

Kierownik Archiwum UMK jest członkiem rektorskiej komisji Kwalifikacyjnej dla Kandydatów na Stanowisko Bibliotekarza Dyplomowanego lub Pracownika Dokumentacji i Informacji Naukowej powołanej na lata 2014-2016. Brała udział w pracach Komitetu Organizacyjnego Obchodów 70-lecia utworzenia UMK w Toruniu. Kilkakrotnie dla JM Rektora UMK opiniowała kwestie dotyczące udostępniania akt kadrowych osób żyjących oraz weryfikowała dane przyszłych ambasadorów UMK.

Pracownicy merytoryczni uczestniczyli w kilku konferencjach (w tym w Koszalinie, Warszawie, Łodzi i Toruniu) oraz w uroczystościach uniwersyteckich, m. in. w ceremonii nadania prof. Andrzejowi Tomczakowi *Convalaria Copernicana* przyznanego przez UMK (19 lutego) i jubileuszu 65-lecia urodzin i 40-lecia pracy naukowej prof. Janusza Tandeckiego (23 września).

2. Lokal

Od 2008 roku nie uległa zmianie powierzchnia biurowa i magazynowa jednostki. Archiwum funkcjonuje w dwóch miejscach: przy ul. Mickiewicza 2/4 (pomieszczenia biurowe, pracownia naukowa, sala ekspozycyjno-dydaktyczna i magazyn) oraz przy ul. Gagarina 13a (pokój socjalny i trzy magazyny).

W połowie 2015 roku, z budżetu ogólnego uczelni, otrzymano fundusze przeznaczone na zakup nowych regałów przesuwanych typu Compactus Officedo do jednego z magazynów archiwalnych przy ul. Gagarina 13a. Na przełomie sierpnia i września ubiegłego roku wymieniono regały w magazynie nr 1, dzięki czemu zyskano dodatkową, dwukrotnie większą powierzchnię magazynową. Stare regały, po zdjęciu z inwentarza, przekazano do Biblioteki Uniwersyteckiej.

Sala ekspozycyjno-dydaktyczna Archiwum UMK przy ul. Mickiewicza 2/4 przez semestr zimowy w roku akademickim 2014/2015 była odpłatnie używana Instytutowi Historii i Archiwistyki UMK na zajęcia ze studentami archiwistyki i zarządzania dokumentacją (studia stacjonarne). W początkach marca ubiegłego roku dyrekcja IHiA UMK zrezygnowała z użytkowania sali. W chwili obecnej pomieszczenie służy głównie do celów ekspozycyjnych oraz do pracy dla praktykantów i wolontariuszy.

W miarę możliwości finansowych jednostki konsekwentnie wymieniany jest sprzęt komputerowy. W ubiegłym roku udało się zakupić nowy komputer oraz ekran do rzutnika. Od kilku lat temperatura i wilgotność we wszystkich magazynach archiwalnych jest monitorowana przy pomocy profesjonalnych rejestratorów temperatury i wilgotności.

3. Personel

Do końca października 2015 roku w Archiwum UMK pracowało osiem osób: sześć na stanowiskach merytorycznych – archiwalnych (pięć i pół etatu), dwie – starsza woźna i porządkowa – pomocniczych (oddelegowane z Działu Administracyjno-Gospodarczego). Jednostka dysponuje sześcioma etatami.

W końcu pierwszego kwartału 2015 roku z urlopu macierzyńskiego wróciła mgr Weronika Krajniak pracująca na stanowisku młodszego dokumentalisty. Do

1 marca jej etat i obowiązki były rozdzielone pomiędzy dwie osoby: mgr. Jacka Waliszewskiego i mgr. Mateusza Superczyńskiego.

30 października 2015 roku, po 38 latach pracy na stanowisku samodzielnego referenta, na emeryturę przeszła Ewa Wiśniewska. Udało się zamienić zajmowany przez nią etat administracyjny na archiwalny, na którym od 1 listopada na czas nieokreślony zatrudniony został mgr Jacek Waliszewski, który otrzymał awans na stanowisko dokumentalisty.

Na prośbę kierownik archiwum JM Rektor UMK wyraził zgodę na zachowanie ½ etatu archiwisty. Od 1 stycznia 2016 roku na ½ etatu, na stanowisku młodszego dokumentalisty została zatrudniona Magda Banna (licencjat z archiwistyki). 1 lipca 2015 roku mgr Weronika Krajniak otrzymała awans na stanowisko dokumentalisty oraz zatrudnienie na czas nieokreślony. Od 1 stycznia 2016 roku mgr Paulina Bunkowska otrzymała awans na stanowisko starszego dokumentalisty.

Od trzech lat archiwum nie dysponuje etatem informatyka. W sprawach pilnych korzystamy z pomocy pracowników Uczelnianego Centrum Informatycznego (UCI), z którymi współpraca układa się dobrze. Od kilku lat z ramienia UCI opiekę nad serwerem archiwum sprawuje mgr Marek Czubenko, a nad bazami archiwalnymi dr Dariusz Skrenty.

4. Gromadzenie

W roku 2015 sprawowaliśmy opiekę nad narastającym zasobem archiwalnym. Podobnie jak w latach ubiegłych pracownicy archiwum konsultowali z osobami prowadzącymi dokumentację w poszczególnych jednostkach UMK sposoby jej powstawania, właściwego opracowania, przekazywania zgodnie z obowiązującymi przepisami kancelaryjnymi oraz brakowania.

W ciągu 2015 roku przeprowadzono wizytacje w dziekanatach wydziałów: Biologii i Ochrony Środowiska, Chemii, Fizyki, Astronomii i Informatyki Stosowanej, Humanistycznego, Matematyki i Informatyki, Nauk Historycznych, Nauk Pedagogicznych, Prawa i Administracji, Sztuk Pięknych, Teologicznego, Instytucie Literatury Polskiej (Wydział Filologiczny) oraz jednostkach organizacyjnych: Akademickim Centrum Kultury i Sztuki „Od Nowa”, Auli UMK, Biurze Karier, Centrum Studiów Europejskich im. Jeana Monneta, Centrum Promocji i Informacji, Chórze Akademickim, Działach: Kształcenia i Nauki, Fundacji Aleksandra Jabłońskiego, Fundacji Amicus Universitatis Nicolai Copernici, Kwesturze, Uniwersyteckiej Rozgłośni „Radio Sfera”, Uniwersyteckiej Księgarni Naukowej – i wydano zalecenia pokontrolne. Kontynuowano także nadzór nad dokumentacją wytwarzaną w Sekcjach archiwum: UCI, Kwesturze i Bibliotece Uniwersyteckiej.

W końcu 2015 roku opracowano nowy podział zakresów obowiązków pracowników Archiwum UMK. Sporządzona została lista komórek (jednostek) organizacyjnych UMK nadzorowanych przez poszczególne osoby do których wysłano pisma z informacją (pocztą tradycyjną i elektroniczną) i z danymi kontaktowymi pracownika archiwum sprawującego opiekę nad wyznaczonymi jednostkami. Nowe zakresy obowiązują od 1 stycznia 2016 roku.

W roku 2015 zasób Archiwum UMK powiększył się o dwie spuścizny po pracownikach UMK. I tak w marcu 2015 roku fotograf mgr **Wacław Górski** rozpoczął przekazywanie swojej dokumentacji fotograficznej; do końca 2015 roku przekazał **4595 j. inw. negatywów** i **125 pozytywów**. W końcu roku także inny fotograf **Andrzej Skowroński** podjął decyzję o powierzeniu archiwum swojej

spuścizny fotograficznej i tuż przed świętami dostarczył pierwszą, niewielką partię dokumentacji dotyczącej UMK. **Prof. Stanisław Salmonowicz** przekazał kolejną partię swoich materiałów z lat 1980-2014 (**119 j. a.**), podobnie **prof. Andrzej Tomczak** dostarczył kolejne **dziewięć j. a.** z lat 2013-2014 oraz **sześć plansz** ze zdjęciami ze spotkań z papieżem Janem Pawłem II w Castel Gandolfo.

W 2015 roku przejęto – **17497 j. a.**: w tym **6218 j. a. kat. A (dokumentacja aktowa i nieaktowa)**, **10948 j. a. akt studenckich (kat. BE 50)** i **331 j. a. kat. B (w tym także B 50)**; **dwie spuścizny – 119 j. a. oraz 4595 j. inw. negatywów i 125 pozytywów**; **3559 j. inw. fotografii na nośniku cyfrowym i 55 pozytywów**; **42 nagrania filmowe i 5505 nagrań dźwiękowych**; **45 j. druków ulotnych (zaproszenia i plakaty, afisze)**; **15 j. a. depozytów.**

Wg stanu na dzień **31 grudnia 2015 roku** Archiwum UMK dysponowało: **302804 (285307 j. a. + 17497 j. a.)**; **761 j. a. depozytów**; **64 spuściznami**; **6340 nagraniami** na taśmach magnetofonowych, kasetowych oraz nośnikach cyfrowych (lata 1965-2015); **7897 pozytywami i 6393 negatywami** (lata 1945-2015); **529 filmami** video, na DVD i innych nośnikach cyfrowych (lata 1960-2015) oraz wycinkami prasowymi (lata 1945-2015). Zasób liczył **4367,75 mb akt.**

Brakowanie akt w komórkach: opiniowano i udzielono pomocy w przygotowaniu spisów dokumentacji niearchiwalnej (aktowej) przeznaczonej na makulaturę i przekazanie ich do Archiwum Państwowego w Toruniu w celu uzyskania zezwolenia z następujących jednostek: Archiwum UMK, Księgarnia Naukowa, Kwestura, Studium Praktycznej Nauki Języków Obcych, dziekanat Wydziału Biologii i Ochrony Środowiska oraz Zamiejscowy Ośrodek Dydaktyczny UMK w Grudziądzu. W ciągu 2015 roku wybrakowano **144,14 mb dokumentacji niearchiwalnej.**

5. Opracowanie zasobu, pomoce

W ciągu roku uporządkowano akta:

- biura Rektora UMK (różne lata) – **32 j. a.**
- katedry Filologii Polskiej z Wydziału Humanistycznego (1948-1966, 1973) – **19 j. a.**
- Katedry Historii Polski i Powszechnej XVI-XVIII wieku UMK (1945-1967) – **23 j. a.**
- Ogólnouczelnianego Ośrodka Obliczeniowego UMK (1976-1980) – **28 j. a.**
- osobowe wypożyczane na zewnątrz – **23 j. a.**
- registry Archiwum UMK (2011-2013) – **23 j. a.**;
- spuściznę Krystyny Zielińskiej-Melkowskiej (1946-2001) – **32 j. a.**
- Wydziału Fizyki, Astronomii i Informatyki Stosowanej UMK (różne lata, akta ogólne) – **180 j. a.**
- Wydziału Humanistycznego (różne lata, akta ogólne) – **61 j. a.**
- Wydziału Humanistycznego (różne lata, akta studenckie) – **45 j. a.**
- Wydziału Prawno-Ekonomicznego UMK (1945-1953) – **164 j. a.**
- Zakładu Historii Polski i Powszechnej XIX-XX wieku UMK (1961-1980) – **6 j. a.**
- Zaocznego Studium Bibliotekoznawstwa z Wydziału Humanistycznego (1975-1963, akta ogólne) – **5 j. a.**
- Zarządu Ośrodków Akademickich. Ekspozytura w Toruniu (1950-1954, 1957) – **38 j. a.**

Wprowadzono i uzupełniono:

- księga nabytków – baza SEZAM (kontynuacja od 2002) – **333 spisy**. Całość liczy **2399 spisów**;
- uzupełniono i dopisano kolejne zespoły do bazy SEZAM (System Ewidencji Zasobu Archiwalnego) – **42 zespoły**. W końcu 2015 roku do bazy wpisanych było **181 zespołów**;
- Baza ABSOLWENT (zamknięta 30 czerwca 2013). Całość liczyła **121495 rekordów** (informacje o tematach prac magisterskich, promotorach, recenzentach, zakładach i katedrach, w których powstały);
- Baza ARCHIWUM DANYCH SPOZA USOS (od 1 lipca 2013) – od momentu uruchomienia do bazy wprowadzono **1536 rekordów**; w ciągu 2015 roku wpisanych zostało **314 rekordów** i usunięto rekordy zdublowane. Całość liczy **43571 rekordów** (kontynuacja bazy ABSOLWENT);
- Baza danych USOS – w ciągu 2015 roku w zakresie prac dyplomowych uzupełniono **330 rekordów**;
- Baza PRACOWNICY NAUKI I DYDAKTYKI UMK (w latach 1945-2004) – uzupełniono dane w **180 biogramach** (m. in. wprowadzono sygnatury z akt kadrowych i wydziałowych, dane dotyczące awansów, nagród i odznaczeń, dat emerytur i zgonów etc.). Całość liczy **3787 rekordów**;
- Baza PRACOWNICY ZWOLNIENI – przekazano **410 rekordów** (dane, przekazywane przez pracownika Pracowni Komputeryzacji Administracji Uczelni, są przeglądane, nanoszone sygnatury i poprawki). Całość liczy **2344 rekordy**;
- Baza DOKTORATY i HABILITACJE – w związku z trwającymi pracami nad przejmowaniem danych do bazy ARCHIWUM DANYCH SPOZA USOS została zamknięta 30 czerwca 2014 roku. Kontynuowane są prace nad uzupełnieniem wpisanych i usunięciem zdublowanych rekordów. Całość liczy **3603 rekordów**;
- Baza NAGRANIA – w roku 2014 nie wprowadzono żadnych rekordów. Całość liczy **66 rekordów**;
- Baza ALBUM (fotografie) – wprowadzono **577 rekordów**. Całość liczy **2783 rekordy**;
- Baza NEKROLOGI – wprowadzono **40 rekordów**. Całość liczy **1104 rekordy**;
- Baza UŻYTKOWNIK – wpisano **243 osoby**; **11 użytkowników** realizowało więcej niż jeden temat. Od roku 2012 w bazie zarejestrowano **744 osoby** (informacje o użytkownikach archiwum i wykorzystywanych przez nich materiałach);
- sporządzono **50 kart inwentarzowych** do różnych kartotek (osób nagrodzonych, kadrowych, najlepszych studentów, sportowców, absolwentów etc.);
- przygotowano spis emerytowanych pracowników UMK obchodzących w 2016 roku jubileusz – **65 osób**.

Ponadto:

- opracowano fotografie pracowników i budynków UMK (z różnych lat) – **577 j. arch.**

- porządkowano teczki kadrowe, studenckie, przewodów doktorskich, habilitacyjnych, akta profesorskie i akta własne dla potrzeb użytkowników korzystających z Pracowni Naukowej – **169 j. a.**;
- kontynuowano porządkowanie akt Wydziału Humanistycznego (różne lata, akta ogólne – spisy 5, 16-18);
- rozpoczęto skontrum i wstępne porządkowanie dokumentacji w Dziale Nauczania i Dydaktyki (różne lata, spisy 1-4);
- wstępnie uporządkowano i spisano spuścizny profesorów i pracowników UMK: prof. Stanisława Salmonowicza (**119 j. a.**) i mgra Wacława Górskiego (**4595 j. inw. negatywów, 125 pozytywów**). Kontynuowano skontrum spuścizny prof. Andrzeja Tomczaka – **620 j. a.**;
- przygotowano projekt zarządzenia JM Rektora UMK (**nr 156**) dotyczący uzupełnień i zmian w przepisach kancelaryjno-archiwalnych z 2005 roku, w tym m. in. rozszerzenia haseł wykazu akt, który obowiązuje od 1 stycznia 2016;
- uaktualniono upoważnienia dla osób z poszczególnych komórek/jednostek organizacyjnych wypożyczających akta z Archiwum UMK dla celów służbowych;
- zakończono zabezpieczanie nagrań znajdujących się na taśmach szpulowych przez ich digitalizację – **56 taśm**;
- spisano zespoły znajdujące się w zasobie Archiwum UMK – **250 zespołów**;
- kontynuowano prace nad przejmowaniem danych z bazy DOKTORATY I HABILITACJE do bazy ARCHIWUM DANYCH SPOZA USOS (uzupełnienia sygnatur, dat urodzenia i śmierci, tytułów, usunięcie dubletów) – **980 opisów**;
- uruchomiono nowy interfejs dla bazy ALBUM (Dariusz Skrenty z UCI);
- opracowano hasło *Archiwum Uniwersytetu Mikołaja Kopernika w Toruniu* do Wikipedii, zob.: https://pl.wikipedia.org/wiki/Archiwum_Uniwersytetu_Miko%C5%82aja_Kopernika_w_Toruniu
- w ciągu 2015 roku księgozbiór biblioteki podręcznej Archiwum UMK powiększył się o **61** publikacji, przy czym do katalogu komputerowego Horizont wprowadzono **70 rekordów**. Na dzień 31 grudnia 2015 roku księgozbiór podręczny liczy **1508 pozycji** wpisanych do inwentarza oraz skatalogowanych w systemie Horizon.

W związku z 70-leciem UMK pracownicy Archiwum UMK przygotowali:

- cykl **„Facebookowe Obchody Rocznicowe”**, w którym raz w tygodniu przedstawiane były ważne wydarzenia w historii naszej uczelni, wzbogacone i uzupełniane o materiały archiwalne, fotografie oraz nagrania filmowe, zob.: <https://pl-pl.facebook.com/Archiwum.UMK> (październik 2014-czerwiec 2015);
- cykl quasi-artykułów w „Głosie Uczelni” pod wspólnym tytułem **„Album 70-lecia”**, w którym za pomocą opisanych i poprzedzonych wstępem fotografii omawiano istotne wydarzenia z życia UMK w przeszłości;
- cykl kilkunastu artykułów o początkach UMK pt. **„Tajemnicze początki UMK”** do lokalnego dodatku „Gazety Wyborczej” (realizowany od listopada 2014 do stycznia 2016);
- przygotowanie i publikacja antologii tekstów z początków Uniwersytetu pt. ***Uniwersytet z Łaski Bożej: lata 1945-1946 w historii Uniwersytetu Mikołaja Kopernika w Toruniu w prasie i radio, ze wspomnieniem Andrzeja Tomczaka***;

- interaktywny plan Uniwersytetu pn. „**Uniwersytet Mikołaja Kopernika w przestrzeni Miasta 1945-2015**”, realizowany we współpracy z UCI (w trakcie opracowania).

6. Udostępnianie akt

W 2015 roku Pracownię Naukową w Archiwum UMK odwiedziło **271 osób** (głównie studenci i pracownicy UMK). Na miejscu udostępniono **736 j. a.** (w tym prace magisterskie, licencjackie, doktorskie, akta własne, spuścizny i wycinki prasowe), **430 j. arch. fotografii** oraz **ca. 200 książek** z biblioteki podręcznej. Dla potrzeb **25 użytkowników** wykonano **416 stron skanów i 359 stron kserokopii**. Od kilku lat ewidencja osób odwiedzających pracownię naukową prowadzona jest przy pomocy Bazy UŻYTKOWNIK.

Od 20 lipca do 31 sierpnia 2015 roku, w związku z przerwą wakacyjną, pracownia naukowa była zamknięta. Poszczególnym jednostkom i komórkom organizacyjnym UMK wypożyczono – **703 j. a.**

W ciągu 2015 roku odpowiadano na **140 różnych kwerend** (głównie mailowych i listownych) od osób prywatnych i jednostek UMK dotyczących m. in.: materiałów archiwalnych po prof. Antonim Wereszczyńskim; korespondencji prof. Aleksandra Gieysztora w spuściznach pracowników naukowych UMK; korespondencji prof. Wilhelminy Iwanowskiej do prof. Heleny Kazimierczak-Połońskiej; informacji na temat sędziego pokoju Adolfa Legiejko (1880-1953); karykatur matematyków wrocławskich wykonanych przez prof. Leona Jeśmanowicza; dokumentacji Zarządu Inwestycji Szkół Wyższych w Bydgoszczy; przekształcania nazwy, insygniów, barw i godła Wydziału Prawa i Administracji UMK; planu studiów na kierunku historia ze specjalizacją archiwalną w latach 1995-1998 oraz programów w zakresie nauk pomocniczych historii w Instytucie Historii i Archiwistyki w latach 1980-1995; działalności radia studenckiego na UMK w latach 1961-1986; materiałów ze spuścizny prof. Witolda Łukaszewicza; fotografii pomieszczeń uniwersyteckich z meblami Spółdzielni „Rzut”; protokołów Senatu UMK z lat 2004-2007; weryfikacji danych absolwentów dla Programu Absolwent UMK oraz pracowników dla Działu Spraw Pracowniczych; ustalenia dat życia i okresu pracy na UMK pracowników Biblioteki Uniwersyteckiej za lata 1945-2013.

Ponadto opracowano kilka kwerend fotograficznych dotyczących dziejów UMK, w tym do publikacji wydanych z okazji 70-lecia uczelni (portrety rektorów, pracowników i budynków), Wydziału Prawa i Administracji UMK, prezesów ZNP na UMK, absolwentów ekonomii z rocznika 1975 oraz historii specjalizacji archiwalnej (różne roczniki).

Ponadto:

- sporządzono – **202 zaświadczenia dla ZUS**;
- wydawano i wysłano – **111 dokumentów**;
- wysłano – **805 listów** (tradycyjną pocztą);
- udzielono **530** informacji telefonicznych i na miejscu w Archiwum UMK;
- przeszkolono **14** nowo przyjętych pracowników UMK w zakresie stosowania przepisów kancelaryjno-archiwalnych oraz wykazu akt;
- praktyki odbyło **13 studentów** archiwistyki i zarządzania dokumentacją (praktyki I i II stopnia) oraz pracowało **ośmiu wolontariuszy**. Nad którymi

opiekę merytoryczną sprawowali pracownicy archiwum wprowadzając ich w arkana pracy archiwisty.

7. Prace naukowo-badawcze, konferencje, zajęcia ze studentami

• Paulina Bunkowska

- Bunkowska P., *Nowoczesne technologie w działalności szkoleniowej archiwum bieżącego*, [w:] *Archiwa bieżące. Zagadnienia teoretyczne i praktyczne rozwiązania*, pod red. Marleny Jabłońskiej, Toruń 2015, S. 135-154 – Biblioteka Zarządcy Dokumentacji, t. 6;
- Bunkowska P., Kierzkowska B., *Działalność dokumentacyjna w pracy Archiwum Uniwersytetu Mikołaja Kopernika w Toruniu*, [w:] *Archiwa bieżące. Zagadnienia teoretyczne i praktyczne rozwiązania*, pod red. Marleny Jabłońskiej, Toruń 2015, S. 155-177, il. – Biblioteka Zarządcy Dokumentacji, t. 6;
- Bunkowska P., *Praktyka postępowania z dokumentacją projektów współfinansowanych ze środków Unii Europejskiej i innych źródeł zewnętrznych na Uniwersytecie Mikołaja Kopernika w Toruniu*, [w:] Księga pamiątkowa poświęcona prof. dr hab. Halinie Robótce (oddane do druku);
- uczestnictwo w konferencji pt. „*Archiwa przejściowe i zbiorcze w Polsce*“, Toruń 22 maja;
- uczestnictwo w XI Ogólnopolskim Seminarium Archiwalnym pt. „*Postępowanie z dokumentacją osobową – przepisy prawa*“, Koszalin 9-10 czerwca (z referatem);
- uczestnictwo w konferencji szkoleniowej dotyczącej „*Postępowania z dokumentacją projektów współfinansowanych ze środków Unii Europejskiej i innych źródeł zewnętrznych. Archiwa uczelniane, instytucji naukowych i kulturalnych po nowelizacji ustawy o narodowym zasobie archiwalnym i archiwach*“, Warszawa 16-17 września (z referatem);
- uczestnictwo w konferencji szkoleniowej z cyklu VI Forum koordynatorów czynności kancelaryjnych, zorganizowanej przez Centrum Promocji Informatyki w Centrum Konferencyjnym CEMED, Warszawa 17 września.

• Bożena Kierzkowska

- *XI Ogólnopolskie seminarium archiwalne „Postępowanie z dokumentacją osobową – przepisy prawa*“, „*Archiwista Polski*“, R. 20: 2015, nr 3 (79), s. 96-102 [sprawozdanie];
- Bunkowska P., Kierzkowska B., *Działalność dokumentacyjna w pracy w Archiwum Uniwersytetu Mikołaja Kopernika w Toruniu*, [w:] *Archiwa bieżące. Zagadnienia teoretyczne i praktyczne rozwiązania*, pod red. M. Jabłońskiej, Toruń 2015, S. 155-177, il. – Biblioteka Zarządcy Dokumentacji, T. 6;
- *Sprawozdanie z konferencji „Postępowanie z dokumentacją projektów współfinansowanych ze środków Unii Europejskiej i innych źródeł zewnętrznych. Archiwa uczelniane, instytucji naukowych i kulturalnych po nowelizacji ustawy o narodowym zasobie archiwalnym i archiwach*“, Warszawa 16-17 września 2015 r., „*Archiwista Polski*“, R. 20: 2015, nr 4 (80), s. 90-94;
- uczestnictwo w XI Ogólnopolskim Seminarium Archiwalnym pt. „*Postępowanie z dokumentacją osobową – przepisy prawa*“, Koszalin 9-10 czerwca;
- uczestnictwo w konferencji szkoleniowej dotyczącej „*Postępowania z dokumentacją projektów współfinansowanych ze środków Unii Europejskiej i innych źródeł zewnętrznych. Archiwa uczelniane, instytucji naukowych i kulturalnych po nowelizacji ustawy o narodowym zasobie archiwalnym i archiwach*“, Warszawa 16-17 września;

- uczestnictwo w części konferencji V Toruńskie Konfrontacje Archiwalne pt. „Archiwistyka uniwersalna, archiwistyka lokalna”, Toruń 4 grudnia;

• **Weronika Krajniak**

- *Kolejna dekada*, „Głos Uczelni: czasopismo Uniwersytetu Mikołaja Kopernika w Toruniu”, R. 24: 2015, nr 1, s. 28-29, il.;
- *Rozbudowa Uniwersytetu*, „Głos Uczelni: czasopismo Uniwersytetu Mikołaja Kopernika w Toruniu”, R. 24: 2015, nr 5, s. 34-35, il.;
- *Burzliwa dekada*, „Głos Uczelni: czasopismo Uniwersytetu Mikołaja Kopernika w Toruniu”, R. 24: 2015, nr 7, s. 36-37, il.;
- *Lata dziewięćdziesiąte*, „Głos Uczelni: czasopismo Uniwersytetu Mikołaja Kopernika w Toruniu”, R. 24: 2015, nr 8-9, s. 32-33, il.;
- *Afisz – materiał ulotny. Typologia i budowa afisza na przykładzie afiszy teatralnych pochodzących ze zbiorów Wojewódzkiej Biblioteki Publicznej – Książnicy Kopernikańskiej w Toruniu*, „Folia Toruniensia”, t. 15: 2015, s. 69-93, il.;
- *Donald Roman Steyer (17 VII 1921 Toruń – 5 V 1994 Sopot), historyk, prawnik*, [w:] *Encyklopedia Gdańska* [wydanie internetowe];
- *Józef Rumiński (7 VIII 1919 Grudziądz – 11 VII 2000 Gdańsk) historyk, archiwista*, [w:] *Encyklopedia Gdańska* [wydanie internetowe];
- *Wykaz doktoratów Wydziału Teologicznego Uniwersytetu Mikołaja Kopernika w Toruniu z lat 2003-2010 przechowywanych w Archiwum Uniwersyteckim*, „Archiwa, Biblioteki i Muzea Kościelne”, t. 105: 2016 (oddane do druku);
- *Katalog prac licencjackich i magisterskich Wydziału Teologicznego Uniwersytetu Mikołaja Kopernika w Toruniu z lat 2001-2010*, „Archiwa, Biblioteki i Muzea Kościelne”, t. 106: 2016 (oddane do druku).

• **Anna Supruniuk**

- *Drugi obieg wydawniczy (1974) 1976-1990 w zasobie Biblioteki Uniwersyteckiej w Toruniu. Katalog kolekcji: Toruńskiej Oficyny, Toruńskiego Towarzystwa Książki Niezależnej, Niezależnej Biblioteki i Archiwum w Toruniu oraz innych darów*, T. 1: *Druki zwarte* – T. 2: *Czasopisma*, Warszawa: IPN, 2015, 743, [1] + 507, [1] s. (wspólnie z Mirosławem A. Supruniukiem);
- *Uniwersytet z Łaski Bożej: lata 1945-1946 w historii Uniwersytetu Mikołaja Kopernika w Toruniu w prasie i radio, ze wspomnieniem Andrzeja Tomczaka*. Toruń: Wydawnictwo Naukowe UMK: 2015, 549 s., il. (wspólnie z Mirosławem A. Supruniukiem);
- *Regencja Anny Radziwiłłówny na Mazowszu w latach 1503-1518: zarys problematyki*, „Przegląd Historyczny”, t. 106: 2015, nr 2, s. 325-345 (wspólnie z Martą Piber-Zbieranowską);
- *Ścibor z Pilichowa i Sączocina h. Rogala (zm. przed 1432), podkomorzy zakroczymski*, [w:] *Polski Słownik Biograficzny*, Kraków 2015, t. 50/3, z. 206, s. 445-449;
- „Rocznik Toruński”, t. 42: 2015, s. 313-316 – recenzja książki Cecylii Łubieńskiej-Iwaniszewskiej, *Wspomnienia o moim uniwersytecie*, Toruń: Wydawnictwo ToMiTo, 2014, 261 s., il.;
- *Ludwik Kolankowski – rektor*, „Forum Akademickie”, R. 22: nr 5, s. 64-65 (wspólnie z Mirosławem A. Supruniukiem);

- *Sylwetka dr. Ottona Karwowskiego*, „Gazeta AMG”, R. 25: 2015, nr 6 (294), s. 35-36;
- *Andrzej Kazimierz Tomczak* [biogram], „Gazeta Wyborcza” (Toruń), 2015, nr 42 z 20 lutego, s. 2, il.;
- *Zanówna Julia*, *Mój wspomniały Uniwersytet (apokryf)*, do druku przygotowali Anna Supruniuk, Mirosław A. Supruniuk, „Gazeta Wyborcza”, 2015, nr 125 z 30 maja, dodatek, s. 2;
- *Zadowoleni u kresu podróży*, „Gazeta Wyborcza” (Toruń), 2015, nr 6 z 9 stycznia, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. III];
- *Profesor to nie zdun, klitka nie mieszkanie*, „Gazeta Wyborcza” (Toruń), 2015, nr 30 z 6 lutego, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. IV];
- *Jak uniwersytet w Toruniu się urządzał*, „Gazeta Wyborcza” (Toruń), 2015, nr 36 z 13 lutego, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. V];
- *Jak uniwersytet w Toruniu się urządzał*, „Gazeta Wyborcza” (Toruń), 2015, nr 42 z 20 lutego, s. 8-9, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. VI];
- *UMK – ważki przywilej*, „Gazeta Wyborcza” (Toruń), 2015, nr 60 z 13 marca, s. 4-5, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. VII];
- *Co toruńskiemu uniwersytetowi dała Bydgoszcz*, „Gazeta Wyborcza” (Toruń), 2015, nr 72 z 27 marca, s. 4-5, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. VIII];
- *Prof. dr Ludwik Kolankowski: rektor na trudne czasy*, „Gazeta Wyborcza” (Toruń), 2015, nr 95 z 24 kwietnia, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. IX];
- *Bijące serce Uniwersytetu*, „Gazeta Wyborcza” (Toruń), 2015, nr 141 z 19 czerwca, s. 6, 8, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. X];
- *Jak nam Biblioteka Uniwersytecka rosła*, „Gazeta Wyborcza” (Toruń), 2015, nr 171 z 24 lipca, s. 4-5, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. XI];
- *Bezcenne skarby Biblioteki Uniwersyteckiej*, „Gazeta Wyborcza” (Toruń), 2015, nr 177 z 31 lipca, s. 4-5, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. XII];
- *Dzieło godne pamięci Kopernika*, „Gazeta Wyborcza” (Toruń), 2015, nr 194 z 21 sierpnia, s. 4-5, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. XIII];
- *Niezrealizowane marzenia profesora Kolankowskiego*, „Gazeta Wyborcza” (Toruń), 2015, nr 224 z 25 września, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. XIV];
- *Majestat rektora ponad prawem*, „Gazeta Wyborcza” (Toruń), 2015, nr 242 z 16 października, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. XV];
- *Tajemnice portretu rektora [Kolankowskiego]*, „Gazeta Wyborcza” (Toruń), 2015, nr 277 z 27 listopada, s. 6-7, il. (wspólnie z Mirosławem A. Supruniukiem) [cz. XVI];
- artykuły i drobne notatki w miesięczniku „Głos Uczelni” (2 art.);
- *Legitimation der Herrschaft in Masowien im Spiegel der Urkunden und Korrespondenz der Herzogin Anna / Legitymizacja władzy na Mazowszu w świetle dokumentów i korespondencji książęcej mazowieckiej Anny Radziwiłłówny*, [in:] *Legitimation von Fürstendynastien in Polen und im Reich. Identitätsbildung im Spiegel schriftlicher Quellen (12.-15. Jh.)*, hrsg. von G. Vercamer, E. Wołkiewicz, Wiesbaden: Harrassowitz, 2016 (w druku, wspólnie z M. Piber-Zbieranowską);
- *Nienapisana Księga Pamiątkowa* [poświęcona prof. Stanisławowi Kościółkowskiemu], Łódź: UŁ, IPN, 2016 (w druku);
- Hasło do „Toruńskiego Słownika Biograficznego”, t. 8:

Baranowski Henryk (1920-2011), bibliotekarz, bibliograf (wspólnie z Mirosławem A. Supruniukiem, oddane do druku);

- opracowanie kalendarium UMK za lata 2014-2015 na stronę WWW Archiwum UMK, zob.: <http://www.archiwum.umk.pl/bazy/kalendarium/>;
- opracowanie hasła o Archiwum UMK do Wikipedii, zob.: https://pl.wikipedia.org/wiki/Archiwum_Uniwersytetu_Miko%C5%82aja_Kopernika_w_Toruniu (wspólnie z Jackiem Waliszewskim);
- uczestnictwo w I Kongresie Muzealników Polskich, Łódź 23-25 kwietnia;
- uczestnictwo w konferencji pt. „Archiwa przejściowe i zbiorcze w Polsce”, Toruń 22 maja;
- uczestnictwo w konferencji szkoleniowej dotyczącej „Postępowania z dokumentacją projektów współfinansowanych ze środków Unii Europejskiej i innych źródeł zewnętrznych. Archiwa uczelniane, instytucji naukowych i kulturalnych po nowelizacji ustawy o narodowym zasobie archiwalnym i archiwach”, Warszawa 16 września;
- członek międzynarodowego grantu *Hinc itur ad astra – monografia USB*, wyjazd służbowy – kwerenda archiwalna w Centralnym Archiwum Państwowym Litwy w Wilnie, 5-13 grudnia;
- wykład z prezentacją na temat historii, zasobu i korzystania z Archiwum UMK dla doktorantów z Rosji, stypendystów Wydziału Nauk Historycznych UMK (27 stycznia);
- wykład z prezentacją na temat historii, zasobu i zasad korzystania z Archiwum UMK dla studentów historii (17 listopada).

8. Budżet i zakupy

Limit środków dla Archiwum UMK na wydatki rzeczowe i usługi na rok 2015 wynosił **85.800.00 zł** w tym **48.960.00 zł** na wynajem ośmiu pomieszczeń w DS-1 oraz dodatkowe **70.000.00 zł** z funduszu ogólnego uczelni na zakup regałów do jednego z magazynów na Bielanach.

Do biblioteki podręcznej w Archiwum UMK zakupiono – **jeden tytuł czasopisma oraz 15 książek; 44 tytuły** – pochodziły z darów od osób prywatnych i instytucji; **jeden egzemplarz** – otrzymano w ramach wymiany z Biblioteki Uniwersyteckiej w Toruniu.