

LETNO POROČILO

2014

Ljubljana, 27. februar 2015

Letno poročilo NUK 2014, 27. 2. 2015

2

Letno poročilo NUK 2014, 27. 2. 2015

3

Osnovni podatki

Naziv izvajalca: Narodna in univerzitetna knjižnica

Skrajšani naziv: NUK

Poslovni sedež: Turjaška 1, LJUBLJANA

Matična številka: 5056730

Davčna številka: SI 79713513

Telefonska številka: 01 / 2001 100

Odgovorna oseba: Martina Rozman Salobir, ravnateljica

Odločbe
Ministrstva za kulturo:

− Odločba MK št. 6120-1/2013/7, 20. 12. 2013; 5.909.122 EUR;
financiranje izvedbe programa dela v letu 2014;

− Dopolnilna odločba MK št. 6120-1/2013/29, 16. 7. 2014,
dodatna sredstva za izvedbo programa dela:
14.000,00 EUR za organizacijo razstave ob odkritju izvoda
Cerkovne ordninge Primoža Trubarja v Memmingenu;

Druge odločbe − Obvestilo ARRS o sofinanciranju nakupa mednarodne
znanstvene literature in baz podatkov v l. 2014, št. 6316-7/2014-
134, 20. 10. 2014; 178.531,88 EUR;

− Pogodba z ARRS o sofinanciranju izdajanja domačih
znanstvenih periodičnih publikacij v l. 2014, št. 630-123/2014-1,
27. 5. 2014; 12.580,36 EUR;

Letno poročilo NUK 2014, 27. 2. 2015

4

Letno poročilo NUK 2014, 27. 2. 2015

5

 V S E B I N A

I PREDSTAVITEV KNJIŽNICE IN CILJEV DELOVANJA 7
1 Zakonske in druge pravne podlage za delovanje javnega zavoda 7

2 Temeljne funkcije in dejavnost NUK 7

3 Organizacija in organi knjižnice 8

4 Strateške usmeritve in cilji javnega zavoda 9

II POROČILO O STROKOVNEM DELU KNJIŽNICE 12

1 Nabava knjižničnega gradiva in drugih informacijskih virov 12

2 Nakup slovenike za zamenjavo s tujimi knjižnicami 17

3 Obvezni izvod za zbirke NUK ter območne knjižnice in knjižnici v zamejstvu 18

4 Inventarizacija in bibliografska obdelava knjižničnega gradiva 20

5 Zagotavljanje bibliografske kontrole, CIP in vključevanja v mednarodne informacijske sisteme 25

6 Dejavnost na področju ohranjanja knjižničnega gradiva 28

7 Izposoja gradiva, posredovanje informacij in drugo delo z uporabniki 33

8 Digitalizacija knjižničnega gradiva in izgradnja digitalne knjižnice 54

9 Raziskovalna in razvojna dejavnost 73

10 Dejavnost na področju koordinacije osrednjih območnih knjižnic 82

11 Dejavnost v nacionalnem vzajemnem bibliografskem sistemu 85

12 Dejavnost na področju knjižničnega sistema Univerze v Ljubljani 88

13 Dejavnost nacionalnega agregatorja e-vsebin s področja kulture 94

14 Založniška dejavnost 96

15 Izobraževalna dejavnost 98

16 Predstavitvena in promocijska dejavnost 104

17 Mednarodna dejavnost 107

18 Druge dejavnosti knjižnice 111

18.1 Podpora dejavnosti konzorcija COSEC 111

18.2 Podpora delovanju Zveze bibliotekarskih društev Slovenije in reviji Knjižnica 117

19 Vodenje, organizacija in drugo splošno delo knjižnice 118

20 Raziskovalni projekti in projektne naloge, financirane izven redne dejavnosti NUK 128

III POGOJI DELOVANJA KNJIŽNICE IN OCENA IZVEDENEGA PROGRAMA

1 Pogoji delovanja knjižnice

132

132
1.1 Kadri knjižnice in njihov razvoj 132
1.2 Investicijska vlaganja 133
1.3 Informacijsko komunikacijska tehnologija, kupljena v letu 2014 134
1.4 Projekt NUK II 134

2 Ocena izvedenega programa 135
2.1 Ocena uresničitve ciljev na področju strokovne dejavnosti knjižnice 135
2.2 Nastanek nedopustnih posledic pri izvajanju programa dela 140

Letno poročilo NUK 2014, 27. 2. 2015

6

2.3 Ocena gospodarnosti in učinkovitosti poslovanja 141
2.4 Ocena delovanja sistema notranjega finančnega nadzora 142

IV POROČILO O FINANČNI REALIZACIJI IZVEDBE PROGRAMA 2014 PO

PROGRAMSKIH SKLOPIH
144

V POROČILO O REALIZACIJI NACIONALNEGA PROGRAMA ZA KULTURO 2014-

2017 (stanje 31. 12. 2014)
146

VI POROČILO – KULTURA SPLOŠNO (stanje 31. 12. 2014) 148

PRILOGE K POSLOVNEMU POROČILU ZA LETO 2014
Priloga 1: Kazalci in kazalniki uspešnosti delovanja knjižnice (2006−2014) P-1
Priloga 2: Statistični podatki o delovanju knjižnice P-7
Priloga 3: Distribucija in vrednost zamen gradiva P-21
Priloga 4: Mednarodna dejavnost knjižnice in zaposlenih P-23
Priloga 5: Bibliografija znanstvenih in strokovnih prispevkov zaposlenih P-26
Priloga 6: Članstvo zaposlenih v domačih in mednarodnih organih P-32
Priloga 7: Objave o Narodni in univerzitetni knjižnici in Digitalni knjižnici Slovenije v medijih P-36
Priloga 8: Digitalizirano gradivo, dodano v Digitalno knjižnico Slovenije P-42
Priloga 9: Uporaba elektronskih informacijskih virov P-47

Letno poročilo NUK 2014, 27. 2. 2015

7

I PREDSTAVITEV KNJIŽNICE IN CILJEV DELOVANJA

1 Zakonske in druge pravne podlage za delovanje javnega zavoda

Narodna in univerzitetna knjižnica (NUK) je javni zavod, ustanovitelj je Republika Slovenija,
ustanoviteljske pravice in obveznosti pa opravlja Vlada Republike Slovenije. NUK je slovenska nacionalna
knjižnica, univerzitetna knjižnica Univerze v Ljubljani, center za razvoj slovenskih knjižnic in po definiciji
mednarodnega bibliotekarskega združenja IFLA osrednja znanstvena knjižnica v Sloveniji.

Status NUK kot javnega zavoda na področju kulture opredeljujejo Zakon o zavodih (Ur. list RS, št. 12/91,
8/96 in 127/06), Zakon o uresničevanju javnega interesa za kulturo (Ur. list RS, št. 77/07 UPB-1, 56/08,
4/10, 20/11 in 111/13), Zakon o knjižničarstvu (Ur. list RS, št. 87/01 in 96/02) in Sklep o ustanovitvi
javnega zavoda Narodna in univerzitetna knjižnica (Ur. list RS, št. 46/03 in 85/08).

Status NUK kot nacionalne knjižnice določa Zakon o knjižničarstvu v 66. členu, status NUK kot
univerzitetne knjižnice pa v 68. členu. NUK deluje kot pridružena članica Univerze v Ljubljani na podlagi
Sklepa o pridruženem članstvu, ki ga je sprejel senat univerze 14. 10. 2003, Pogodba o pridruženem
članstvu NUK v Univerzi v Ljubljani je bila podpisana 29. 10. 2003, v veljavi pa ostaja tudi Pogodba o
zagotavljanju knjižničnih storitev in načinu obračunavanja članarine-vpisnine (5. 10. 2001).

Dejavnost in naloge NUK opredeljuje Zakon o knjižničarstvu, ki v 2. členu določa dejavnost knjižnice, ki
je javna služba, in v 33. členu opredeljuje nacionalno knjižnico, ki ima kot ena od temeljnih nacionalnih
kulturnih ustanov in kot osrednja državna knjižnica še posebne naloge, npr.: skrbi za zbiranje, trajno
ohranjanje in dostopnost pisne kulturne in znanstvene dediščine slovenskega naroda; izvaja bibliografsko
kontrolo slovenskih tiskanih in elektronskih publikacij ter izdeluje slovensko nacionalno bibliografijo;
izvaja raziskovalno, razvojno, izobraževalno in svetovalno delo na področju knjižničarstva; spremlja stanje
in razvoj knjižnic in knjižničnega sistema; koordinira izvajanje posebnih nalog osrednjih območnih
knjižnic; izvaja bibliotekarske izpite itd. Zakon o knjižničarstvu v 47. členu opredeljuje tudi posebne
naloge nacionalne knjižnice v nacionalnem vzajemnem bibliografskem sistemu. Naloge NUK kot
univerzitetne knjižnice opredeljuje Zakon o knjižničarstvu v 29. členu, podrobneje pa Pogodba o
pridruženem članstvu NUK v Univerzi v Ljubljani.

Naloge NUK na področju izvajanja javne službe podrobneje opredeljuje Pravilnik o pogojih za izvajanje
knjižnične dejavnosti kot javne službe (Ur. list RS, št. 29/03, členi 39–44), naloge na področju delovanja
osrednjih območnih knjižnic Pravilnik o osrednjih območnih knjižnicah (Ur. list RS, št. 88/03), celotna
dejavnost pa je usklajena z Uredbo o osnovnih storitvah knjižnic (Ur. list RS, št. 73/03). Naloge na
področju zbiranja, hranjenja in ohranjanja obveznega izvoda slovenike ter njegove distribucije določa
Zakon o obveznem izvodu publikacij (Ur. list RS, št. 69/06 in 86/09). Podrobnejša določila o izvajanju
zakona vsebujeta Pravilnik o vrstah in naboru elektronskih publikacij za obvezni izvod (Ur. list RS, št.
90/07) in Pravilnik o hranjenju, uporabi in izločanju obveznih izvodov publikacij (Ur. list RS, št. 90/07).

2 Temeljne funkcije in dejavnost NUK

Iz navedenih normativnih in drugih dokumentov izhajajo temeljne funkcije in dejavnost NUK, ki skrbi:

kot nacionalna knjižnica za:
− zbiranje, obdelavo, hranjenje, posredovanje, varovanje in zaščito temeljne nacionalne zbirke, tj.

slovenike, ter njeno dostopnost domači in tuji javnosti,
− varovanje in zaščito slovenske pisne kulturne dediščine,
− dostopnost informacij o knjižničnem gradivu z izdelavo tekoče in retrospektivne slovenske nacionalne

bibliografije in drugih zbirk podatkov,
− bibliografsko kontrolo tiskanih in elektronskih publikacij, ki imajo značaj slovenike,
− dostopnost in uporabo knjižnične zbirke in drugih informacijskih virov za uporabnike,
− aktivno sooblikovanje slovenskega knjižničnega sistema in knjižničarstva,
− dvig informacijske pismenosti prebivalstva z organizacijo izobraževanja in drugih oblik dela z

uporabniki knjižnice.

Letno poročilo NUK 2014, 27. 2. 2015

8

kot univerzitetna knjižnica za:
− temeljno zbirko domače in tujejezične strokovne literature, potrebne za izvajanje pedagoškega in

znanstvenoraziskovalnega procesa na ljubljanski univerzi,
− gradnjo in upravljanje zbirke visokošolskih del, ki so publicirana na matični univerzi oziroma so

njihovi avtorji zaposleni na tej univerzi,
− usklajeno delovanje knjižničnega sistema ljubljanske univerze,
− dvig informacijske pismenosti študentov in zaposlenih na ljubljanski univerzi z organizacijo

izobraževanja o iskanju, vrednotenju, izbiri in uporabi različnih vrst in oblik informacijskih virov.

kot osrednja državna knjižnica za:
− izvajanje nalog centra za razvoj knjižnic,
− statistična merjenja delovanja knjižnic in knjižničnega sistema ter vodenje razvida knjižnic,
− pripravo strokovnih podlag za sprejem splošnih predpisov in strokovnih priporočil s področja

knjižničarstva,
− permanentno izobraževanje in strokovno izpopolnjevanje knjižničarjev,
− izvajanje raziskovalne dejavnosti na področju bibliotekarstva,
− organizacijo specializirane knjižnične zbirke in informacijskega centra za področje bibliotekarstva,
− organizacijo in izvedbo bibliotekarskih izpitov.

kot osrednja znanstvena knjižnica za:
− zagotavljanje informacijskih virov in informacij za potrebe znanstvenoraziskovalnega dela,
− zbiranje, zagotavljanje dostopnosti in trajno ohranjanje dosežkov znanstvenoraziskovalne dejavnosti,
− pomoč znanstveni skupnosti pri zagotavljanju prostega in odprtega dostopa do rezultatov

znanstvenoraziskovalnega dela.

kot Digitalna knjižnica Slovenije in nacionalni agregator e-vsebin s področja kulture za:
− zagotavljanje informacijskih virov, informacij ter storitev za potrebe razvoja informacijske družbe in

pospeševanja družbenega in ekonomskega razvoja Slovenije,
− trajno ohranjanje slovenske pisne kulturne dediščine v digitalni obliki z vzdrževanjem in razvojem

zaupanja vrednega repozitorija (digitalnega arhiva),
− gradnjo, razvoj in upravljanje digitalnih zbirk v skladu s potrebami uporabnikov, obstoječimi predpisi

in standardi ter v sodelovanju z različnimi strateškimi partnerji s področja kulture, znanosti,
izobraževanja in gospodarstva,

− vključevanje digitalnih vsebin v Evropsko digitalno knjižnico (TEL) in Europeano,
− zagotavljanje najširšega in prostega dostopa do digitalnih vsebin ter razvijanje orodij za njihovo

uporabo,
− povezovanje kulturnih, znanstvenih in izobraževalnih ustanov, ki ustvarjajo digitalne vsebine,
− promocijo digitalne knjižnice kot sodobne infrastrukture izobraževalnega in znanstvenoraziskovalnega

procesa, vseživljenjskega izobraževanja prebivalstva ter dejavnika demokratizacije družbe z
zagotavljanjem dostopa do digitalnih informacij za vse uporabnike, ne glede na to, kdo so, zakaj
informacije potrebujejo in s katerega mesta želijo dostopati do njih.

3 Organizacija in organi knjižnice

Knjižnica je organizirana v širše organizacijske enote, v okviru katerih delujejo posamezne službe, oddelki
oziroma centri, in sicer: Enota skupnih služb, Enota za pridobivanje, obdelavo in ohranjanje knjižničnega
gradiva, Enota za uporabniške storitve, Enota posebnih knjižničnih zbirk in Enota za razvoj knjižničarstva.

Vodstvo knjižnice sestavljajo:

− ravnateljica Mateja Komel Snoj do 23. 7. 2014, Martina Rozman Salobir od 24. 7. 2014,
− pomočnik ravnateljice za vodenje strokovnega dela mag. Zoran Krstulović,
− pomočnica ravnateljice za knjižnični sistem Univerze v Ljubljani dr. Melita Ambrožič,
− pomočnica ravnateljice za finančne in splošne zadeve mag. Simona Arzenšek.

Letno poročilo NUK 2014, 27. 2. 2015

9

Poleg ravnateljice knjižnice sta organa knjižnice svet in strokovni svet knjižnice. Svet knjižnice je organ
upravljanja, ki nadzira zakonitost dela in poslovanja ter spremlja, analizira in ocenjuje delovanje knjižnice.
Člani Sveta NUK so:

Predsednik: Luka Nabergoj, predstavnik Ministrstva za kulturo
Namestnica predsednika: dr. Eva Kodrič-Dačić, predstavnica zaposlenih v NUK

 Člani:
− Marjan Gujtman, predstavnik Ministrstva za kulturo
− Iztok Žigon, predstavnik Ministrstva za izobraževanje, znanost in šport
− dr. Martin Čopič, predstavnik Univerze v Ljubljani

Strokovni svet spremlja in ocenjuje strokovno delo knjižnice in uresničevanje politike njenega
ustanovitelja. Člani Strokovnega sveta so:

Predsednica: dr. Alenka Kavčič-Čolić, predstavnica strokovnih delavcev NUK
Namestnik predsednice: Samo Kristan, predstavnik strokovnih delavcev NUK
Člani:
− dr. Anja Dular, Knjižnica Narodnega muzeja Slovenije, predstavnica Kulturniške zbornice

Slovenije
− Janez Groznik, predstavnik vseh delavcev NUK
− mag. Zdenka Oven, Knjižnica Fakultete za računalništvo in informatiko in Fakultete za

elektrotehniko, predstavnica Univerze v Ljubljani
− red. prof. dr. Primož Južnič, Filozofska fakulteta Univerze v Ljubljani, predstavnik Univerze v

Ljubljani
− dr. Vlasta Stavbar, Univerzitetna knjižnica Maribor, predstavnica Zveze bibliotekarskih

društev Slovenije
− mag. Slavica Rampih, Mariborska knjižnica, predstavnica Zveze bibliotekarskih društev

Slovenije
− red. prof. dr. Jedert Vodopivec, Arhiv RS, predstavnica Kulturniške zbornice Slovenije

4 Strateške usmeritve in cilji javnega zavoda

Prednostne strateške usmeritve knjižnice določata Nacionalni program za kulturo 2014-2017 in Strateški
načrt NUK za obdobje 2015–2019, ki izpostavljata: dejavnosti NUK za ohranitev slovenske pisne kulturne
in znanstvene dediščine v klasični in digitalni obliki za prihodnje rodove; zagotavljanje večje dostopnosti in
spodbujanje uporabe knjižnične zbirke in drugih informacijskih virov knjižnice; sočasni razvoj
tradicionalne in digitalne knjižnice z razvojem obstoječih in uvajanjem novih storitev ter načinov njihove
uporabe; ter razvijanje strateških partnerstev s knjižnicami in drugimi organizacijami s področja kulture,
izobraževanja in znanosti v Sloveniji in tujini.

V strateškem obdobju do leta 2019 si bo knjižnica po posameznih področjih delovanja prizadevala
uresničiti naslednje strateške cilje:

• Strateško področje: RAZVOJ IN UPRAVLJANJE KNJIŽNIČNE ZBIRKE

Cilji:
− Popolna nacionalna zbirka knjižničnega gradiva
− Knjižnična zbirka skladna s potrebami uporabnikov
− Razvoj posebnih knjižničnih zbirk in povečanje njihove dostopnosti
− Povečanje kakovosti in uporabe zbirke (tujih) serijskih publikacij
− Učinkovito varovanje in zaščita knjižnične zbirke
− Ažurne in kakovostne informacije o informacijskih virih knjižnice.

• Strateško področje: RAZVOJ IN UPRAVLJANJE DIGITALNE KNJIŽNICE

Cilji:
− Izgradnja celovite zbirke digitalnih vsebin za zagotavljanje knjižnične javne službe v

digitalnem okolju
− Trajno ohranjanje digitalne pisne kulturne in znanstvene dediščine

Letno poročilo NUK 2014, 27. 2. 2015

10

− Povečanje uporabe dostopnih informacijskih virov in zagotavljanje boljše uporabniške
izkušnje

− Zagotavljanje nadaljnjega razvoja in promocije storitve nacionalnega agregatorja s področja
kulture

− Učinkovito upravljanje digitalne knjižnice.

• Strateško področje: UPORABNIŠKE STORITVE

Cilji:
− Spremljanje sprememb v informacijskem vedenju, potrebah ter pričakovanjih aktivnih in

potencialnih uporabnikov
− Vključevanje uporabnikov oziroma širše javnosti v izvajanje uporabniških storitev
− Razvoj knjižnice kot fizičnega prostora za študij, znanstvenoraziskovalno delo in

zadovoljevanje kulturnih potreb ter potreb po druženju in sprostitvi
− Dvig kakovosti in učinkovitosti referenčnih in drugih informacijskih storitev ter uvajanje

novih
− Izboljšanje pogojev za dostop in uporabo knjižnične zbirke in elektronskih informacijskih

virov.

• Strateško področje: RAZISKOVALNO−RAZVOJNA IN IZOBRAŽEVALNA DEJAVNOST

Cilji:
− Spremljanje dejavnosti na področju raziskav v knjižničarstvu ter obveščanje strokovne javnosti

o novostih
− Spodbujanje raziskovalcev knjižnice k izvajanju raziskovalno-razvojne dejavnosti in

doseganju znanstvene odličnosti
− Zagotavljanje informacijsko-dokumentacijske podpore raziskovalcem knjižnice
− Priprava in prijavljanje raziskovalno-razvojnih projektov ter ustvarjanje strateških partnerstev

v Sloveniji in tujini
− Zagotavljanje informacijske podpore slovenskim raziskovalcem, strokovnjakom ter študentom

s področja bibliotekarske in informacijske znanosti
− Zagotavljanje strokovnih podlag za razvoj in delovanje bibliografskega sistema ter skrb za

kakovost bibliografskih podatkov
− Uvajanje novih vsebin ter razvoj novih pristopov za dvig kakovosti izobraževanja knjižničnih

delavcev in uporabnikov.

• Strateško področje: RAZVOJNA DEJAVNOST ZA KNJIŽNICE IN KNJIŽNIČNI SISTEM

Cilji:
− Spremljanje dejavnosti knjižnic ter njihovega umeščanja v knjižnični sistem
− Vodenje in dopolnjevanje razvida knjižnic ter redno vrednotenje delovanja knjižnic
− Uravnotežen in racionalen razvoj knjižnic, knjižnične mreže in knjižničnega sistema, usklajen

z družbenimi možnostmi in potrebami
− Učinkovita promocija dejavnosti slovenskih knjižnic oziroma slovenskega knjižničnega

sistema doma in v tujini.

• Strateško področje: MATERIALNI IN ČLOVEŠKI VIRI TER ORGANIZACIJA
KNJIŽNICE

Cilji:
− Dolgoročna finančna stabilnost zavoda in s tem zagotovljeni pogoji za izvajanje dejavnosti

knjižnice in njihov razvoj
− Namenska, pregledna in učinkovita poraba finančnih sredstev
− Povečanje deleža finančnih sredstev iz nejavnih virov
− Gospodarno ravnanje z nematerialnimi in materialnimi sredstvi knjižnice
− Učinkovita notranja organizacija knjižnice
− Strokovno usposobljeni zaposleni za kakovostno izvajanje dejavnosti knjižnice
− Vključitev čim več novih sodelavcev v delovne procese knjižnice
− Izgradnja NUK II

Letno poročilo NUK 2014, 27. 2. 2015

11

− Zaključek finančnega najema poslovno skladiščnih prostorov na Leskoškovi cesti 12 in odkup
dodatnih skladiščnih prostorov

− Izboljšanje prostorskih pogojev v Plečnikovi knjižnici
− Tehnična opremljenost knjižnice v skladu z zahtevami razvoja storitev.

• Strateško področje: KNJIŽNICA IN JAVNOST

Cilji:
− Učinkovito komuniciranje z različnimi javnostmi in krepitev prisotnosti knjižnice v javnosti
− Večja prepoznavnost knjižnice v javnosti ter izboljšanje trženja knjižničnih proizvodov in

storitev
− Večja prepoznavnost zaposlenih v knjižnici in odmevnost njihovega znanja v javnosti.

Letno poročilo NUK 2014, 27. 2. 2015

12

II POROČILO O STROKOVNEM DELU KNJIŽNICE

1 Nabava knjižničnega gradiva in drugih informacijskih virov

1.1 Politika izgradnje knjižnične zbirke

NUK pridobiva gradivo z obveznim izvodom, nakupom, zameno in darovi. Cilj je konsistentna knjižnična
zbirka in izpolnjevanje poslanstva knjižnice. Pri izgradnji knjižnične zbirke upošteva štiri temeljna načela:
ustreznost (vsebina, obseg, skupine uporabnikov), izčrpnost (kompletacije, temeljno gradivo), strokovnost
(objektivnost, uravnoteženost, nepristranski izbor) in preudarnost (najboljša vrednost za ceno). Vsebinske
smernice nabavne politike NUK so določene z vrsto knjižnice (nacionalna in univerzitetna), potrebami
uporabnikov in namenom knjižnice. Zakonske podlage so zapisane v Zakonu o knjižničarstvu (29. in 33.
člen), razvoj knjižnične zbirke pa je usklajen tudi s podzakonskimi akti.

1.2 Prednostni letni cilji pri nakupu knjižničnega gradiva

1) Nakup slovenike, objavljene v tujini.
2) Nakup elektronskih virov, prednostno v okviru konzorcija.
3) Povečanje deleža elektronskih virov v primerjavi z nakupom tiskanih virov.
4) Nakup temeljne tuje strokovne in znanstvene periodike ter tujih monografij, prednostno s področij

humanistike in družboslovja.
5) Dopolnjevanje zbirke študijske literature glede na potrebe študijskih programov Univerze v Ljubljani.

1.3 Uresničitev letnih ciljev

− Uresničili smo 143 odstotkov načrtovanega prednostnega nakupa slovenike, objavljene v tujini.
− V letu 2014 smo v okviru konzorcija kupili 66 odstotkov vseh nabavljenih virov in tako dosegli

načrtovane cilje na področju pridobivanja in upravljanja elektronskih virov.
− Za nakup elektronskih virov smo porabili 64 odstotkov vseh sredstev, namenjenih nabavi knjižničnega

gradiva.
− Cilj nakupa temeljne tuje strokovne in znanstvene periodike ter tujih monografij, prednostno s področij

humanistike in družboslovja, je bil uresničen.
− Zbirko študijske literature smo dopolnjevali v skladu s finančnimi možnostmi, iz lastnih sredstev nam

je ob koncu leta 2014 uspelo kupiti dodatnih 92 izvodov slovenskih publikacij.

1.4 Nakup knjižničnega gradiva

V letu 2014 smo uresničili 135 odstotkov načrtovanega nakupa knjižničnega gradiva (Tabela 1). V
primerjavi z letom 2013 smo v celoti kupili za 13 odstotkov manj gradiva. Zaradi zmanjšanih sredstev za
nakup gradiva smo načrtovali še manjše število naslovov, vendar smo načrtovano število presegli, razen pri
serijskih publikacijah. Načrtovano število smo najbolj presegli pri neknjižnem gradivu, saj so sodelavci
Glasbene zbirke na sejmu v Frankfurtu pridobili veliko število informacij o izdani sloveniki in smo tako
uspešno dopolnili manjkajoče naslove.

Tabela 1: Nakup knjižničnega gradiva v letu 2014 (inventarne enote)

število enot načrtovano doseženo realizacija
monografije 550 730 133 %
serijske publikacije 490 348 71 %
neknjižno gradivo 70 435 621 %
podatkovne zbirke 43 44 102 %
skupaj 1.153 1.557 135 %

Letno poročilo NUK 2014, 27. 2. 2015

13

1.5 Zamenjava knjižničnega gradiva

V letu 2014 smo nadaljevali z urejanjem evidenc in evalvacijo zamen s posameznimi knjižnicami. Na izbor
vsega gradiva, ki ga prejmemo z zameno, ne moremo vplivati, ker imajo knjižnice različno politiko glede
zamenjave gradiva in same pripravljajo izbor za NUK. Določen izbor lahko naredimo pri monografijah, ki
jih knjižnice ponudijo na seznamih dvojnic, vendar pogosto ne prejmemo vsega izbranega in naročenega
gradiva. Skupno smo z zameno prejeli 745 naslovov monografskih publikacij in 201 naslov serijskih
publikacij. Več podatkov o zameni je v poglavju 2 Nakup slovenike za zamenjavo s tujimi knjižnicami.

1.6 Darovi

NUK vpisuje kot dar vse gradivo, ki ga prejme kot depozitna knjižnica mednarodnih ustanov in organizacij
(UNESCO, EU, OECD in druge). Darove pošiljajo tudi posamezni avtorji in ustanove. V knjižnično zbirko
jih vključimo v skladu s kriteriji nabavne politike. Največji delež darov prejmejo posebne knjižnične zbirke
z zapuščinami. Prevzem zapuščin je odvisen od ponudbe. Po prevzemu večjih zapuščin bibliografska
obdelava gradiva zastaja zaradi pomanjkanja človeških virov.

Kot dar prejme NUK tudi gradivo s seznamov odpisanega gradiva iz slovenskih knjižnic. V skladu z
Navodilom za izločanje in odpis knjižničnega gradiva posamezne knjižnice pošljejo nacionalni knjižnici
sezname odpisanega gradiva, NUK pa izbere gradivo, ki manjka v knjižnični zbirki. Prednost pri izboru
imajo slovenika, jugoslavika do leta 1991 ter nadomestila za izgubljene, založene ali poškodovane
publikacije. V NUK za to delo ni sistemiziranega delovnega mesta, čeprav gre za nalogo, določeno z
Zakonom o knjižničarstvu. Naloge so razporejene med zaposlene v Službi za pridobivanje knjižničnega
gradiva, Enoto posebnih zbirk in Službo za izposojo in posredovanje knjižničnega gradiva, ki imajo
posledično manj časa za opravljanje drugih nalog (kažejo se predvsem zaostanki pri obdelavi). Z IZUM in
nekaterimi knjižnicami, ki pošiljajo odpisne sezname, smo v letu 2014 zaključili testiranje programa za
avtomatsko preverjanje seznamov. Predlog za avtomatsko testiranje smo poslali oktobra 2011. Prva
knjižnica, ki je testirala program je bila Mestna knjižnica Ljubljana. Leta 2013 smo pripravili navodila za
izdelavo seznama in razširili izbor knjižnic. Odkrite napake smo v letu 2014 uspešno rešili. Največji
problem so predstavljale serijske publikacije, saj beleženje posameznih številk in letnikov ni povsem
enotno. Navodila za izdelavo seznamov odpisanega gradiva za NUK je IZUM vključil v priročnike
COBISS.

V letu 2014 smo iz knjižnic prejeli 209 seznamov odpisanega gradiva (2013: 183), ki so vsebovali 59.751
naslovov (2013: 40.056). Pregledali smo 55.688 naslovov. Razlika med vsemi in pregledanimi naslovi
vključuje dvojnice in tuje gradivo, ki ga ne preverjamo. Za knjižnično zbirko NUK smo izbrali 1724
naslovov (2013: 1991 naslovov). Knjižnice so nam poslale 2082 izbranih inventarnih enot gradiva (2013:
1577 inventarnih enot), od tega smo v letu 2014 v knjižnično zbirko NUK uvrstili 1280 inventarnih enot
(2013: 994 inventarnih enot), 802 inventarni enoti bomo inventarizirali v letu 2015. 178 fizičnih enot
izbranega gradiva (2013: 56) smo pred bibliografsko obdelavo poslali še v knjigoveznico, kjer so odstranili
signaturne nalepke in popravili poškodbe. Največ seznamov odpisanega gradiva so poslale splošne
knjižnice (106), sledijo šolske knjižnice (55), visokošolske (26) in specialne knjižnice (22). Knjižnice so 43
seznamov poslale preko programa za avtomatsko preverjanje seznamov. Največ seznamov smo prejeli iz
Knjižnice Franceta Bevka Nova Gorica.

Tabela 2: Izbor gradiva iz odpisnih seznamov knjižnic v obdobju 2012–2014

2012 2013 2014

seznami 196 183 209
naslovi na seznamu 50.878 40.056 59.751
pregledani naslovi 33.263 55.688
izbrani naslovi 1.802 1.991 1.724
prejete fizične enote (vse) 1.446 1.577 2.082
prejete fizične enote (knjige) 867 652 1.180
postavljene fizične enote (knjige) 212 123 281

Letno poročilo NUK 2014, 27. 2. 2015

14

1.7 Dragocenejše pridobitve v posebnih zbirkah

Za Zbirko rokopisov, redkih in starih tiskov smo v letu 2014 pridobili veliko pomembnega gradiva, med
najpomembnejšimi je treba omeniti predvsem osebne arhive ustvarjalcev in raziskovalcev:

− arhitekta Jožeta Plečnika,
− pesnika Karla Destovnika Kajuha,
− pesnika in pisatelja Jožeta Snoja,
− pisateljice Brede Smolnikar,
− publicista in pisatelja Bojana Štiha,
− mladinske pisateljice Zlate Pirnat Cognard,
− literarnega zgodovinarja Emila Cesarja.

Kartografska in slikovna zbirka je pridobila izredno redek zemljevid Abrahama Hogenberga z vrisanimi
utrdbami na Soči, Vipavi in Gorici v času vojne med Beneško republiko in Habsburško monarhijo med leti
1615 in 1617 ter rokopisni načrt Brestaniške župnije iz leta 1843.

Glasbena zbirka je pridobila rokopisno zapuščino skladatelja Albina Weingerla, rokopisne partiture
scenskih del skladatelja Radovana Gobca (15 enot), partituro kantate Matije Tomca in rokopisne skladbe
skladatelja Igorja Štuheca (5 enot). Prevzeli smo rokopisno in dokumentarno gradivo skladatelja Urbana
Kodra ter raznovrstno gradivo kulturno-umetniškega zavoda Cafe teater, ki ga je darovala ustanoviteljica
Vita Mavrič Stražišar.

Nadaljevali smo z dopolnjevanjem zbirke znanstvenokritičnih izdaj zbranih del tujih skladateljev (A.
Gabrieli, G. Händel, C. Gluck, C. Ph. E. Bach, J. Haydn, W. A. Mozart, L. van Beethoven, F.
Mendelssohn, C. Debussy, R. Schumann, F. Schubert, P. Hindemith, J. P. Rameau, R. Wagner).

1.8 Upravljanje in koordinacija pridobivanja licenčnih podatkovnih zbirk in informacijskih virov

NUK izbira in naroča podatkovne zbirke z vseh področij znanosti, s poudarkom na humanistiki in
družboslovju in z licencami za Univerzo v Ljubljani. Pri elektronskih publikacijah imajo prednost nakupi v
okviru konzorcija COSEC, kjer največkrat zagotavljamo storitve na ravni celotne države Slovenije. S tem
so zagotovljeni ugodni pogoji dostopa za uporabnike in ugodna cena, tudi zato, ker pogajanja s ponudniki
potekajo na mednarodni ravni prek konzorcija eIFL.net.

Skupno smo v letu 2014 pridobili in upravljali 44 e-virov. Pri tem je pridobivanje licenčnih digitalnih
informacijskih virov potekalo v izredno dobrem sodelovanju s knjižnicami po vsej Sloveniji. V skladu s
Programom dela NUK 2014 smo tako zagotavljali temeljno strokovno in znanstveno literaturo tudi v e-
obliki. Uresničili smo prednostni letni cilj, to je nakup v okviru konzorcija COSEC in prek konzorcija
zagotovili 66 odstotkov nabavljenih licenčnih e-virov. Sredstva za tri podatkovne zbirke (EBSCOhost
Research Databases, Emerald 175 EXM in Sage Premier) smo pridobili na javnem razpisu za
sofinanciranje mednarodne literature in baz podatkov pri Javni agenciji za raziskovalno dejavnost RS.
Nakup 14 e-zbirk smo uresničili s sofinanciranjem članov konzorcija COSEC.

Tabela 3: Obnovljena naročila na e–vire v letu 2014

št. naslov e-vira
delež plačila
naročnine

NUK

vir (so)financi-
ranja za NUK

dostopnost za uporabnike /
člane

način
pridobivanja

1. APS Journals 100 % za e–
dostop MK NUK, CTK, CMK, FMF na

UL ter UM, UNG in 1 JRO COSEC

2. Berg Fashion Library 100 % za UL MK NUK, UL COSEC

3. Britannica Online, Academic
Edition 100 % za UL MK NUK, UL COSEC

4. Britannica Online, Public
Library Edition 0 – 6 splošnih knjižnic COSEC

5. CINAHL with Full Text 0 – UKM in 4 zdravstvene COSEC

Letno poročilo NUK 2014, 27. 2. 2015

15

fakultete

6. Communication and Mass
Media Complete 52 %

MK, sredstva
članov

konzorcijev
NUK, UL COSEC

7.
EBSCOhost Research
Databases – licenca za
visokošolske knjižnice

89 %
ARRS, MK,

sredstva članov
konzorcijev

NUK in UL,UM,UP, UNG,
8 JRO COSEC

8.
EBSCOhost Research
Databases – licenca za
splošne knjižnice

0 ZBDS splošne in specialne
knjižnice COSEC

9. eBook Academic Collection
– Complete 100 % MK NUK, UL COSEC

10. eBook Public Library
Collection 0 MK 10 OOK na območju celotne

regije COSEC

11. Emerald Management 175
and Emerald Engeeniring 97 %

ARRS, MK,
sredstva članov

konzorcijev

NUK, UL, UM, UP in 3
JRO COSEC

12. Encyclopedia of Library and
Information Science 100 % MK NUK, UL COSEC

13. KLG Online 100 % MK NUK, UL NUK

14. FRANCIS 100 % MK NUK, UL NUK

15. GV-IN 100 % MK NUK NUK

16. IUS INFO in EURO IUS
INFO 100 % MK NUK COSEC

17. Keesing's World ArArchive 100 % MK NUK, UL COSEC

18. Library literature & info
science full text (Wilson) 100 % MK NUK, UL NUK

19. Linguistics and Language
Behaviour Abstracts (CSA) 100 % MK NUK, UL NUK

20. Library Press Display 100 % MK NUK NUK

21. LISA 100 % MK NUK, UL NUK

22. LRC 100 % za UL MK UL COSEC

23. MLA 100 % za UL MK UL COSEC

24. Naxos Music Library 100 % MK NUK, UL NUK

25. Naxos Music Library Jazz 100 % MK NUK, UL NUK

26. Naxos Video Library 100 % MK NUK, UL NUK

27. OECD Library 100 % za UL MK NUK, UL NUK

28. Oxford Art Online 0 UL
NUK. UL, UM, 3 splošne

knjižnice (do 31.8.); NUK, UL,
UM, 1 splošna knjižnica (od

1.9. dalje)

COSEC

29. Oxford English Dictionary
Online 0 UL

NUK, UL, 3 splošne knjižnice
(do 31.8.); NUK, UL, 1 splošna

knjižnica (od 1.9. dalje)
COSEC

30. Oxford Journals Online 100 % MK NUK, UL COSEC

31. Oxford Music Online 0 UL
NUK, UL, UM, 3 splošne

knjižnice (do 31.8.); NUK, UL,
UM, 1 splošna knjižnica (od

1.9. dalje)

COSEC

Letno poročilo NUK 2014, 27. 2. 2015

16

32. Oxford Reference Online 0 UL NUK, UL, 3 splošne knjižnice
(do 31.8.); odpovedano s 1.9. COSEC

33. Oxford Scholarship Online 0 UL NUK, UL (do 31.8.);
odpovedano s 1.9. COSEC

34. PsycArticles 25 % za UL MK NUK, 3 knjižnice UL, 3
knjižnice UM COSEC

35. PsycBooks 100 % za UL MK NUK, 3 knjižnice UL COSEC

36. PsycInfo 25 % za UL MK NUK, 3 knjižnice UL COSEC

37. PsycTests 0 FF UL/FF COSEC

38. RDA Toolkit 100 % MK NUK NUK

39. RILM Abstract of Music Lit. 100 % MK NUK, UL NUK

40. SAGE Premier / nabor revij
2012 85 %

ARRS, MK,
sredstva članov

konzorc.
NUK, UL, UM, UP, 5 JRO COSEC

41. SocINDEX with Full Text 52 % MK, sredstva
članov konzorc. NUK, UL COSEC

42. Sociological Abstracts
(Proquest) 100 % MK NUK, UL NUK

43. Tax-Fin-Lex 100 % za
NUK MK NUK in 7 splošnih knjižnic COSEC

44. Ulrichsweb 100 % MK NUK, UL NUK
Legenda: ARRS Agencija za raziskovalno dejavnost Republike Slovenije
 JRO Javni raziskovalni zavod

MK Ministrstvo za kulturo
UL Univerza v Ljubljani
UM Univerza v Maribor
UP Univerza na Primorskem
ZBDS Zveza bibliotekarskih društev Slovenije

Več o dejavnostih konzorcija COSEC je v poglavju 18 Dejavnost konzorcija COSEC v letu 2014.

1.9 Stanje knjižnične zbirke NUK

Ob koncu leta 2014 je knjižnična zbirka NUK obsegala 2.749.593 inventarnih enot gradiva (2013:
2.718.608). V primerjavi z letom 2013 je bil odstotek povečanja oziroma prirasta zbirke 1,14 odstotka.

Tabela 4: Prirast knjižnične zbirke NUK na dan 31. 12. 2014 (inventarne enote)

inventarna knjiga števec prirast
2014

prirast
2013

1. Računalniška obdelava gradiva
monografske publikacije 201400001 20.953 20.717
Zbirka gradiva EU in mednarodnih publikacij 420140001 21 43
Zbirka posebnega knjižničnega gradiva 520140001 1.823 1.010
Kartografska in slikovna zbirka − kartografsko
gradivo 620140001 210 193

Kartografska in slikovna zbirka − slikovno gradivo 820140001 848 612
Glasbena zbirka 720140001 1.823 2.370
Zbirka serijskih publikacij 920140001 5.367 6.209
SKUPAJ 1 31.045 31.154
2. Ročna obdelava gradiva
Rokopisna zbirka − tekstovno gradivo 58 31
Slikovna zbirka − razglednice 203 250
SKUPAJ 2 261 281
SKUPAJ 1+2 31.306 31.435

Letno poročilo NUK 2014, 27. 2. 2015

17

Tabela 5: Odpis knjižničnega gradiva v letu 2014

odpisano gradivo št. enot
knjige 342
serijske publikacije 63
neknjižno gradivo 47
skupaj 452
integrirni viri -1311
SKUPAJ 321

2 Nakup slovenike za zamenjavo s tujimi knjižnicami

2.1 Politika mednarodne zamenjave knjižničnega gradiva

Cilj mednarodne zamenjave knjižničnega gradiva je uravnotežena zamenjava in sodelovanje pri gradnji
temeljnih knjižničnih zbirk. Zamenjava gradiva s knjižnicami v tujini poteka v skladu z mednarodnimi
dogovori pod okriljem UNESCA. Z zamenjavo knjižničnega gradiva skrbi NUK za prisotnost slovenske
knjige v tujini, tako da pošilja najpomembnejšo slovensko literaturo nacionalnim knjižnicam in knjižnicam
pomembnejših univerz po svetu, pa tudi posameznikom. Zamenjava gradiva omogoča tudi zbiranje
slovenike, ki izhaja v drugih državah. Največji del gradiva, ki ga NUK pošilja v tujino, kupi v okviru
zagotovljenih programskih sredstev, nekatere naslove pa pridobi tudi kot dar založnikov.

2.2 Prednostna letna cilja pri nakupu slovenike za zamenjavo s tujimi knjižnicami

1) Zagotavljanje prisotnosti slovenske knjige v tujini (v tujih knjižnicah) in s tem zagotavljanje pogojev

za spoznavanje in raziskovanje slovenske kulture v drugih državah.
2) Nadaljnje posodabljanje in izboljševanje sistema zamenjave gradiva z domačimi in tujimi knjižnicami

ter drugimi organizacijami.

2.3 Uresničitev letnih ciljev

− Načrtovani obseg poslanih monografskih in serijskih publikacij smo presegli, predvsem zaradi zaloge

nabavljenega gradiva iz prejšnjega leta ter darov in viškov pri oddaji obveznih izvodov.
− Načrtovani prehod na intenzivnejšo in kakovostnejšo zamenjavo knjižničnega gradiva se je zaključil. V

letu 2014 smo izpeljali zamenjavo z 72 knjižnicami.
− Partnerskim knjižnicam smo posredovali dva seznama za izbor slovenskega gradiva, ki sta skupaj

obsegala 403 naslove. Večina gradiva je bila izbrana in poslana.
− Računalniška podpora postopkov dela pri zamenjavi gradiva poteka s programsko opremo COBISS3,

ki jo v sodelovanju z IZUM nenehno posodabljamo.
− Izpolnili smo vse obveznosti pri izgradnji knjižnične zbirke Slovenske čitalnice v Regensburgu. Ker

sporazum o sodelovanju ni bil podaljšan, smo v začetku leta 2014 pripravili zaključno poročilo in
dobavo gradiva ustavili.

Za zameno smo v letu 2014 pripravili 213 paketov in pisemskih pošiljk za 72 partnerskih knjižnic.
Skupno smo poslali 1649 monografskih in 1338 fizičnih enot serijskih publikacij (Tabela 6 in Priloga 3).
Časnik Delo in tednik Mladina sta založnika pošiljala knjižnicam v tujino neposredno (v letu 2014
približno 1150 izvodov).

Pregledali smo številne sezname dvojnic, ki so nam jih poslale tuje knjižnice, z več kot 21.500
bibliografskimi podatki. Za knjižnično zbirko NUK smo izbrali 534 naslovov monografskih publikacij.
Preostanek knjižničnega gradiva so nam partnerji poslali glede na naše interesno področje, predvsem
sloveniko.

1 S statusom 9 – odpisano je v katalogu zabeleženih tudi 131 integrirnih virov, ki niso pravi odpis, saj so uvezani
v primarne publikacije, število enot pa se je zaradi tega zmanjšalo. Tako je dejansko skupno stanje 321 odpisanih
enot.

Letno poročilo NUK 2014, 27. 2. 2015

18

Tabela 6: Zamenjava knjižničnega gradiva v letu 2014

število enot
posredovano v tujino dotok iz tujine

načrtovano
(nakupi)

doseženo
(nakupi in drugo)

načrtovano doseženo

monografije 320 1.649 310 722
serijske publikacije (letniki) 290 234 290 346
neknjižno gradivo 0 0 0 88
drugo 0 0 0 0
skupaj 610 1.883 600 1.156

3 Obvezni izvod za zbirke NUK ter območne knjižnice in knjižnici v zamejstvu

3.1 Politika distribucije gradiva iz obveznega izvoda

V skladu z Zakonom o obveznem izvodu publikacij NUK v svojo zbirko uvrsti dva prejeta obvezna izvoda
publikacij (arhivski in čitalniški izvod), druge pa posreduje trinajstim depozitarnim organizacijam:
Univerzitetni knjižnici Maribor po dva izvoda, desetim osrednjim območnim knjižnicam po en izvod
(Goriška knjižnica Franceta Bevka Nova Gorica, Knjižnica Ivana Potrča Ptuj, Knjižnica Mirana Jarca Novo
mesto, Mestna knjižnica Ljubljana, Mariborska knjižnica, Koroška osrednja knjižnica dr. Franca Sušnika
Ravne na Koroškem, Osrednja knjižnica Celje, Mestna knjižnica Kranj, Osrednja knjižnica Srečka Vilharja
Koper, Pokrajinska in študijska knjižnica Murska Sobota) in osrednjima knjižnicama Slovencev v
zamejstvu po en izvod (Narodna in študijska knjižnica v Trstu in Slovenska študijska knjižnica v Celovcu).
S posredovanjem obveznega izvoda javno financiranih publikacij drugim knjižnicam NUK prebivalstvu
zagotavlja večjo dostopnost slovenskih publikacij.

3.2 Prednostni letni cilji pri izvajanju Zakona o obveznem izvodu publikacij

1) Sistematično zbiranje tiskanih in zajemanje spletnih publikacij slovenike.
2) Ažurno pridobivanje podatkov o novih zavezancih in vodenje seznama zavezancev v programu

COBISS3.
3) Sprotna priprava obveznega izvoda za distribucijo drugim knjižnicam.
4) Promocija Zakona o obveznem izvodu publikacij in obveščanje novih zavezancev o njegovih določilih.
5) Povečanje učinkovitosti pridobivanja obveznih izvodov doktorskih disertacij Univerze v Ljubljani in

vzpostavitev sistema pridobivanja elektronskih disertacij iz repozitorija slovenskih univerz.
6) Tesnejše sodelovanje z drugimi knjižnicami (zlasti osrednjimi območnimi) in zavezanci za obvezni

izvod za uspešnejše pridobivanje obveznega izvoda.

3.3 Uresničitev letnih ciljev

− Sistematično zbiranje tiskanih in zajemanje spletnih publikacij slovenike je potekalo v skladu z

načrtovanim. Pri pridobivanju spletnih publikacij je bil opazen znaten porast števila pridobljenih e-knjig
(več o zajemanju spletnih publikacij v poglavju 8 Digitalizacija knjižničnega gradiva).

− Pridobivanje podatkov o novih zavezancih in vodenje seznama zavezancev je potekalo tekoče; na seznam
smo vpisali 755 novih zavezancev za obvezni izvod, kar je za 18 odstotkov več kot v letu 2013.

− Distribucija obveznega izvoda drugim knjižnicam je potekala tekoče, opažamo pa upadanje števila
poslanih pošiljk.

− Promocija Zakona o obveznem izvodu publikacij in njegovih sprememb je potekala dnevno, predvsem s
telefonskim obveščanjem zavezancev, ki pošljejo zahtevke za zapise CIP in številke ISBN, ISSN ali
ISMN. Za povečanje zajema obveznega izvoda smo redno izvajali reklamacije in organizirali en
seminar za založnike. Za vzdrževanje in širjenje sodelovanja z založniki smo se udeležili 2. tematske
konference knjigotržcev in založnikov Avtorske pravice danes – kdo pije in kdo plača? in 12. kongresa
Knjiga na Slovenskem z naslovom Ustvarimo potrebo po nakupu knjige, kjer smo aktivno sodelovali s
predstavitvijo podatkov knjižne založniške produkcije z naslovom Osebna izkaznica panoge –
primerjalna analiza 2012/2013.

Letno poročilo NUK 2014, 27. 2. 2015

19

− Prirast obveznih izvodov tiskanih doktorskih disertacij Univerze v Ljubljani je v primerjavi z letom 2013
bil večji za 47 odstotkov.

− V sodelovanju z osrednjimi območnimi knjižnicami in UKM smo izvajali izterjavo obveznega izvoda
na njihovem območju.

3.4 Obvezni izvod za zbirko NUK ter območne knjižnice in knjižnici v zamejstvu

V letu 2014 smo prejeli 151.564 fizičnih enot obveznih izvodov ali 7 odstotkov manj kot v letu 2013. V
knjižnično zbirko NUK smo uvrstili 34 odstotkov publikacij. V desetih letih (od 2004) se je delež dotoka
obveznega izvoda zmanjšal za več kot polovico (Slika 1). V primerjavi z letom 2013 je bil za 7 odstotkov
manjši dotok monografij v štirih izvodih, ki so jih poslale komercialne založbe (2014: 5849 naslovov,
2013: 6283 naslovov), za 5 odstotkov pa je bil manjši tudi dotok javno financiranih monografskih
publikacij, ki so jih morali zavezanci oddati NUK v šestnajstih izvodih (2014: 1219 naslovov, 2013: 1288
naslovov). Skladno z manjšim dotokom se je za 8 odstotkov zmanjšalo tudi število prejetih pošiljk s strani
založnikov.

Slika 1: Dotok obveznega izvoda za zbirko NUK in za distribucijo v obdobju 2004–2014

Dotok obveznega izvoda za NUK je bil za 14 odstotkov manjši od načrtovanega, dotok obveznega izvoda
za druge knjižnice pa za 9 odstotkov manjši (Tabela 7). Dotok gradiva je težko načrtovati zaradi težko
predvidljivega števila zavezancev, saj so teoretično to lahko vse pravne in fizične osebe v Republiki
Sloveniji. Pri monografskih publikacijah je bil dotok za NUK za 6 odstotkov manjši kot v letu 2013, v
celoti pa za 7 odstotkov manjši. Pri serijskih publikacijah je bil v letu 2014 dotok za NUK manjši za 3
odstotke, v celoti pa enak. V letu 2014 smo prejeli dvakrat več glasbenih tiskov, pa tudi več atlasov,
zemljevidov, plakatov in ostalega kartografskega gradiva kot v letu 2013, kar je predvsem posledica
intenzivnega reklamiranja.

Tabela 7: Dotok obveznega izvoda za NUK in za redistribucijo v letu 2014 (fizične enote)

dotok obveznega izvoda načrtovano doseženo realizacija
za NUK 60.000 51.696 86 %
za druge knjižnice:
− za UKM
− za osrednje območne knjižnice
− za zamejski knjižnici

110.000
–
−
–

99.868
47.717
44.403
8.348

91 %

Število paketov za distribucijo obveznih izvodov je bilo v letu 2014 za 3 odstotke manjše kot leto poprej in
manjše, kot smo načrtovali. Za polovico se je zmanjšalo tudi število seznamov za pošiljke obveznih izvodov.
Po pošti smo v letu 2014 poslali polovico manj dobavnic kot v letu 2013 in samo 30 odstotkov načrtovanega
števila (Tabela 8).

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

za NUK

za distribucijo

SKUPAJ

Letno poročilo NUK 2014, 27. 2. 2015

20

Tabela 8: Distribucija obveznega izvoda v letu 2014

 načrtovano doseženo realizacija
število paketov z obveznimi izvodi 1.500 1.305 87 %
število reklamacij 8.500 10.688 126 %
število seznamov za pošiljke obveznih izvodov 320 312 98 %
dobavnice, poslane po pošti 7.000 2.081 30 %

V primerjavi z letom 2014 smo UKM, osrednjim območnim in zamejskima knjižnicama poslali več glasbenih
tiskov (indeks: 245), drugega gradiva (indeks: 148) in kartografskega gradiva (indeks: 117), enako količino
serijskih publikacij in slikovnega gradiva (indeks: 100) ter manj monografskih publikacij (indeks: 93), AV
gradiva (indeks: 77), glasbenega AV gradiva (indeks: 73) in drobnih tiskov (indeks: 68). Podrobnejši podatki
so razvidni iz Tabele 2.4 v Prilogi 2.

3.5 Ukrepi za povečanje obsega pridobljenega gradiva

Za povečanje zajema obveznega izvoda smo organizirali en seminar za založnike, namenjen tistim z manjšo
založniško produkcijo in neformalnim založnikom, ki jim izdajanje gradiva ni primarno področje delovanja.
Seminar smo v letu 2014 temeljito prenovili, da lahko bolj celovito podamo vse informacije, kar se je na
seminarju v 2015 že izkazalo za zelo uspešno.

Služba za pridobivanje knjižničnega gradiva in Zbirka serijskih publikacij sta redno izvajali reklamacije
obveznega izvoda. Število reklamacij monografskih in serijskih publikacij ter neknjižnega gradiva je bilo
za 17 odstotkov manjše kot v letu 2013, realizacija reklamacij je bila 97-odstotna (podrobnejši podatki so
razvidni iz Tabele 2.5 v Prilogi 2).

Manjše število opravljenih reklamacij je rezultat uvajanja sistema e-dobavnic in sodelovanja pri projektu
razkislinjevanja arhivskih izvodov. Poleg tega pa pri reklamacijah monografskih publikacij opažamo večjo
razdrobljenost pri izdajanju, ker se povečuje število zavezancev, ki izdajo le en naslov. Posledično se
povečuje število reklamacij pri samozaložnikih (2013: 29, 2014: 110) in pri društvih (2013: 168, 2014:
290). Zaradi iskanja kontaktnih podatkov posameznega zavezanca je postopek reklamacije v teh primerih
zamudnejši kot pri založniških podjetjih. Reklamacije slikovnega gradiva in drobnih tiskov so bile
naslovljene pretežno na nove zavezance, ki zakona niso poznali in so bila zato potrebna številna
pojasnjevanja. V nekaterih primerih pa se je izkazalo, da tiski/zapisi niso predmet obveznega izvoda.

Aktivno smo promovirali Zakon o obveznem izvodu publikacij pri društvih in nevladnih organizacijah
(2000 potencialnih zavezancev) in gospodarskih subjektih (500 potencialnih zavezancev) ter pri zvezah in
zbornicah (npr. Zveza slovenskih godb, JSKD, Slovenska oglaševalska zbornica, Skupnost slovenskih
občin, Skupnost domov Slovenije itn.). Sledili smo tudi izdajanju publikacij v zvezi z volitvami (plakati,
letaki, zgibanke, časopisi, AV). V letu 2014 so bile volitve poslancev za Evropski parlament, predčasne
parlamentarne volitve in lokalne volitve. Ocenjujemo, da je bilo število zavezancev večje od 1500
(politične stranke in neodvisne liste ter kandidati, občinski odbori, neodvisni in strankarski kandidati za
županje in župane, kandidati za občinske svete, lokalne, neodvisne liste itn.).

4 Inventarizacija in bibliografska obdelava knjižničnega gradiva

4.1 Politika evidentiranja in bibliografske obdelave gradiva

NUK v skladu z Zakonom o knjižničarstvu bibliografsko obdeluje gradivo za temeljno nacionalno zbirko
vsega knjižničnega gradiva v slovenskem jeziku, o Sloveniji in Slovencih, slovenskih avtorjev, slovenskih
založb, pripadnikov italijanske in madžarske narodne skupnosti, romske skupnosti in drugih manjšinskih
skupnosti v Sloveniji (slovenika) ter zbirko temeljne tuje literature. Kot nacionalni bibliografski center
zagotavlja uporabnikom doma in v tujini dostopnost informacij o knjižničnem gradivu, tako da vključuje
podatke o založniški produkciji slovenike v bibliografske zbirke ter izdeluje in objavlja tekočo in
retrospektivno slovensko nacionalno bibliografijo.

Letno poročilo NUK 2014, 27. 2. 2015

21

4.2 Prednostni letni cilji na področju bibliografske obdelave knjižničnega gradiva

1) Do 31. januarja 2015 obdelati vse gradivo, ki bo prispelo v knjižnico v letu 2014.
2) Nadaljevanje združevanja opisne in vsebinske obdelave monografskih publikacij, ki jih NUK prejme

kot obvezni izvod.
3) Nadaljevanje povezovanja bibliografskih zapisov, pridobljenih s konverzijo listkovnih katalogov, z

vzajemno bazo COBIB.
4) Nadaljnji razvoj in promocija portala Slovenska bibliografija.
5) Posodobitev šifranta UDK (polje 675c v UNIMARC) v skladu z izdajo UDCMRF 2011.

4.3 Uresničitev letnih ciljev

− V letu 2014 smo si v oddelku za opisno in vsebinsko obdelavo prizadevali za sprotno obdelavo dotoka

obveznega izvoda, vendar nam ni čisto uspelo zaradi kadrovskih omejitev (daljša bolniška odsotnost in
delo za skrajšani delovni čas). Zato do 31. 1. 2015 niso bile obdelane vse monografske publikacije, ki
smo jih prejeli kot obvezni izvod. Zaostanki so tudi pri monografskih publikacijah, ki smo jih pridobili
z nakupom, zameno ali kot dar, pri gradivu, ki smo ga prejeli še pred avtomatizacijo obdelave, in pri
serijskih publikacijah, ki smo jih prejeli na podlagi odpisnih seznamov.

− Formalno smo zaključili z združevanjem oddelka za katalogizacijo in vsebinsko obdelavo v en
oddelek, vendar je bil zaradi daljše bolniške odsotnosti proces dela upočasnjen, kar se pozna tudi pri
številu obdelanega gradiva. Poleg tega smo tudi več delovnega časa namenili obdelavi gradiva, ki smo
ga poslali v razkislinjenje.

− Povezovanje bibliografskih zapisov, pridobljenih s konverzijo listkovnih katalogov, z vzajemno bazo
COBIB je potekalo vzporedno z obdelavo arhivskih izvodov, ki smo jih pripravili za razkislinjenje in v
okviru retrospektivne bibliografije.

− Tekočo slovensko bibliografijo objavljamo na portalu Slovenska bibliografija (http://sb.nuk.uni-lj.si/). V
letu 2014 smo vse digitalizirane starejše bibliografije uvrstili na portal.

− V skladu z novo izdajo tabel Univerzalne decimalne klasifikacije UDCMRF 2011 smo posodobili šifrant
UDK (podpolje 675c v UNIMARC).

4.4 Inventarizacija gradiva

Dotok knjižničnega gradiva v NUK v letu 2014 ocenjujemo na 175.500 fizičnih enot, od tega jih je bilo
približno 60.000 uvrščenih v knjižnično zbirko NUK, ostalo gradivo smo razposlali drugim knjižnicam kot
obvezni izvod ali za zameno. V računalniškem katalogu smo skupaj inventarizirali 15.448 naslovov
oziroma 31.045 inventarnih enot gradiva, kar je enako kot v letu 2013 (Tabela 9). V primerjavi z letom
2013 smo inventarizirali 12 odstotkov več AV gradiva, 4 odstotke več drugega neknjižnega gradiva in 2
odstotka več monografskih publikacij ter 17 odstotkov manj e-publikacij in 14 odstotkov manj serijskih
publikacij.

Tabela 9: Prirast gradiva v računalniškem lokalnem katalogu po vrstah gradiva v letu 2014 (inventarne
enote)

vrsta gradiva obvezni izvod nakup zamena dar skupaj

 2014 2013 ind. 2014 2013 ind. 2.014 2.013 ind. 2014 2013 ind. 2014 2013 ind.

monografske
publikacije 16.465 16.206 102 730 526 139 721 579 125 1.047 1.231 85 18.963 18.542 102

serijske publikacije 4.513 4.522 99,80 348 368 95 201 356 56 281 938 30 5.343 6.184 86

AV gradivo 2.557 2.204 116 170 61 279 29 51 57 179 301 59 2.935 2.617 112

e-publikacije 505 608 83 7 4 175 8 10 80 8 14 57 528 636 83

drugo neknjižno
gradivo 2.491 1.550 161 258 306 84 51 100 51 476 1199 40 3.276 3.155 104

SKUPAJ 26.531 25.090 106 1.513 1.265 120 1.010 1.096 92 1.991 3.683 54 31.045 31.134 100

http://sb.nuk.uni-lj.si/

Letno poročilo NUK 2014, 27. 2. 2015

22

Do zaostankov pri obdelavi je prihajalo v Zbirki drobnih tiskov in sive literature in v Službi za pridobivanje
knjižničnega gradiva pri nakupih, zamenah in darovih, pri pridobitvi obsežnejših rokopisnih zapuščin ter pri
starejšem gradivu, ki ga je bilo treba pred postopkom digitalizacije še v celoti obdelati (t. i. redakcija
nepovezanih zapisov starejšega gradiva).

4.5 Bibliografska obdelava knjižničnega gradiva

4.5.1 Bibliografska obdelava gradiva v Oddelku za opisno in vsebinsko obdelavo knjižničnega gradiva

Uspešno smo zaključili združevanje Oddelka za formalno obdelavo in Oddelka za vsebinsko obdelavo
gradiva. V letu 2014 smo pričakovali, da se bodo pokazali prvi rezultati racionalizacije in optimizacije
delovnega procesa z večjim številom obdelanega gradiva. Žal smo na začetku leta imeli daljšo bolniško
odsotnost in nato skrajšan delovni čas, zato so se učinki združevanja pokazali le pri vzdrževanju čim bolj
tekoče obdelave, ne pa pri zmanjševanju zaostankov. Za del gradiva je bila znova uvedena križna kontrola
bibliografskih zapisov. Prav zaradi bolniške odsotnosti so količine opravljenega dela pri obdelavi rednega
dotoka gradiva v letu 2014 le delno primerljive z letom 2013 (Tabela 10). Zaradi intenzivnega opravljanja
inventure je bilo v letu 2014 več rekatalogiziranih enot gradiva, več je bilo tudi vpisov v signaturno knjigo.
Celotni oddelek je zelo intenzivno retrospektivno obdeloval gradivo za razkislinjenje. Matičnega kataloga
ne dopolnjujemo več z novimi enotami, katalog le vzdržujemo s popravki in vlaganjem kataložnih listkov
za nazaj. V obstoječe kataloge smo vložili enako število kataložnih listkov kot v letu 2013. Vsak mesec
smo pripravili elektronsko različico biltena Knjige v tisku, kjer sta s svojimi predhodnimi zapisi sodelovali
tudi Univerzitetna knjižnica Maribor ter Narodna in študijska knjižnica iz Trsta.

Tabela 10: Bibliografska obdelava gradiva v Oddelku za opisno in vsebinsko obdelavo knjižničnega

gradiva v letu 2014

obdelava gradiva 2014 2013
indeks

2014/2013
načrtovano realizacija

− opisna obdelava
− vsebinska obdelava
− rekatalogizacija (retro)

7.339
9.277
2.559

9.663
9.874
1.048

76
94

244

9.000
9.000

82 %
103 %

− normativni zapisi
− redakcija normativnih zapisov

2.087
1.984

2.179
2.085

96
95

križna kontrola 2.345 2.213 106

redakcija zapisov:
− v matičnem/čitalniškem listkovnem

katalogu
− v lokalnem katalogu
− v vzajemni bazi COBIB
− ukaz »link authors«

1.423
926
350
153

1.289
915
170

45

110
101
205
340

urejanje kataložnih listkov v matičnem katalogu 6.196 6.040 103

4.5.2 Bibliografska obdelava gradiva v vzajemnem katalogu za lokalno bazo NUK

Za leto 2014 smo spremenili metodologijo poročanja in kot vir podatkov navajamo uradno statistiko IZUM
o bibliografskih bazah podatkov in podatkih o zalogi. Tabela 11 prikazuje podatke za leti 2013 in 2014 po
novi metodologiji. V primerjavi z letom 2013 je bilo v letu 2014 za 2 odstotka več kreiranih zapisov in za
23 odstotkov manj prevzetih zapisov. V letu 2014 smo uredili 5693 bibliografskih zapisov in 6066
inventarnih enot arhivskih izvodov, ki smo jih poslali v razkislinjenje. Število nepovezanih zapisov smo
zmanjšali za 4966 zapisov.

Letno poročilo NUK 2014, 27. 2. 2015

23

Tabela 11: Bibliografska obdelava v vzajemnem katalogu za lokalno bazo NUK v letu 2014

vrsta gradiva kreirani zapisi prevzeti zapisi
 2014 2013 indeks 2014 2013 indeks
monografske publikacije 12.981 13.292 98 9.382 5.915 159
serijske publikacije 318 342 93 410 555 74
integrirni viri 72 24 300 102 88 116
članki 11.009 11.325 97 8.000 7.793 103
zbirni zapisi 382 179 213 1 0 0
izvedena dela 2 1 200 24 6 400

skupaj 24.764 24.334 102 17.919 23.322 77

4.5.3 Bibliografska obdelava za Slovensko nacionalno bibliografijo

V letu 2014 je Slovenska bibliografija obsegala 6286 bibliografskih zapisov za monografske publikacije.
Za serijske publikacije se bibliografski zapisi oblikujejo v ločeni arhivski bazi COBISSRETSER, ki
omogoča računalniški izpis za Slovensko bibliografijo – Serijske publikacije za vsako leto posebej. V letu
2014 je bilo v tej bazi obdelanih 2139 naslovov posameznih letnikov serijskih publikacij. Pripravili smo
tudi bibliografske zapise serijskih publikacij za leto 2011 in jih objavili decembra 2014.

Opisno in vsebinsko smo v Oddelku Slovenska bibliografija obdelali 18.331 člankov, kar je skoraj enako
kot leto poprej. Od tega smo na novo kreirali 10.345 zapisov, prevzeli in popravili pa smo jih 7986. Dobre
rezultate pripisujemo predvsem izboljšani notranji organizaciji dela in uspešnemu prehodu na programsko
opremo COBISS3. Zaostanki pri bibliografski obdelavi so se tako ponovno zmanjšali, čeprav potrebe po
katalogizaciji člankov za Slovensko bibliografijo še vedno presegajo kadrovske zmožnosti.

Na področju retrospektivne Slovenske bibliografije poteka urejanje zapisov za sloveniko. Redakcija
vključuje pregledovanje zapisov, brisanje duplikatov, ki so nastali z avtomatskimi konverzijami
bibliografskih podatkov iz starega kataloga v COBISS, kreiranje novih zapisov in hkrati usklajevanje
zapisov z vzajemno bazo COBISS. V letu 2014 je bilo tako dopolnjenih in urejenih 512 zapisov, na novo
obdelanih pa 20 (realizacija je bila 256-odstotna). Obseg dela bi za dokončanje redakcije starejših zapisov
in pripravo Slovenske retrospektivne bibliografije zahteval kadrovsko okrepitev.

V normativno bazo CONOR so v oddelku Slovenska bibliografija v letu 2014 na novo vnesli 1596 osebnih
značnic ali 60 odstotkov več kot je bilo načrtovano. Opravili so redakcijo z verifikacijo 641 zapisov v bazi
CONOR. Redakcijsko delo v normativni datoteki osebnih imen je pomembno zaradi vzdrževanja kakovosti
bibliografskih zapisov.

Tabela 12: Bibliografska obdelava za Slovensko nacionalno bibliografijo v letu 2014

bibliografska obdelava in
dopolnjevanje podatkov za SB 2014 2013 indeks

2014/2013 načrtovano realizacija

redakcija zapisov za monografije 6.286 6.894 91 6.500 97 %
bibliografska obdelava člankov 18.331 18.558 96 12.500 147 %
bibl. obdelava serij. publikacij 2.139 2.226 99 2.000 107 %

4.5.4 Bibliografska obdelava gradiva v posebnih zbirkah

V Zbirki rokopisov, redkih in starih tiskov so v letu 2014 inventarizirali 58 novih enot gradiva
(zapuščine, ostaline, avtografi), ki so skupaj štele približno 18.438 posameznih fizičnih enot gradiva (leta
2013: 31 enot in 16.000 fizičnih enot). Katalogizirali so 5 enot rokopisnega gradiva v skupnem obsegu
9034 fizičnih enot gradiva (leta 2013: 5 enot in 15.451 fizičnih enot). V primerjavi z letom 2013 je bilo v
okviru popisanih zbirk katalogiziranega manj gradiva, načrtovano število inventariziranih enot pa je bilo

Letno poročilo NUK 2014, 27. 2. 2015

24

preseženo. Prvi razlog je ta, da sta dotok in inventarizacija v celoti odvisna od darov, ki jih ni mogoče
načrtovati, ter občasnih odkupov v antikvariatu.

V zbirki poteka tudi retrospektivna obdelava starih tiskov, v okviru katere sta delavki katalogizirali 1138
naslovov (kreirali 128, prevzeli 462 in redigirali 548); kar je 16 odstotkov več kot leta 2013. Dodali sta 536
novih lokacijskih/inventarnih podatkov, 1715 pa sta jih spremenili. Število predvidenih katalogiziranih enot
(900) sta presegli predvsem zaradi sodelovanja pri projektu razkislinjenja arhivskih izvodov, znotraj
katerega sta uredili 1112 bibliografskih opisov. Svetovanje in pomoč pri katalogizaciji starejšega knjižnega
gradiva sodelavcem v NUK in zunanjih ustanovah ostaja na enaki ravni kot v letu 2013 (približno 100
svetovanj na leto). Obe zaposleni sodelujeta tudi v skupini za ocenjevanje testnih zapisov za dovoljenje D
ob prehodu na COBISS3/Katalogizacija (pregledali sta 29 testnih baz).

V Glasbeni zbirki so računalniško inventarizirali 1823 (2013: 2370) fizičnih enot glasbenih tiskov,
glasbenih rokopisov, glasbenega AV gradiva in manjše število drugih vrst gradiva. Skupaj so katalogizirali
948 naslovov gradiva (2013: 1575 naslovov), od tega 347 naslovov glasbenih tiskov (2013: 311 naslovov),
178 naslovov glasbenih rokopisov (2013: 875 naslovov), 390 naslovov glasbenih zvočnih posnetkov (2013:
348 naslovov) ter 33 naslovov drugih vrst gradiva (2013: 23 naslovov). Načrtovano število katalogiziranih
naslovov je bilo preseženo za 9 odstotkov. Nadaljevali so tudi z računalniško rekatalogizacijo že
inventariziranih starejših glasbenih tiskov, ki so bili bibliografsko obdelani na klasičen način v listkovnem
katalogu, in popravljanjem oziroma dopolnjevanjem zapisov retrospektivne katalogizacije listkovnih
katalogov. Sodelovali so pri projektu razkislinjenja arhivskih izvodov (uredili so 230 bibliografskih zapisov
in 277 podatkov o zalogi) in v skupini za ocenjevanje testnih zapisov za dovoljenje C ob prehodu na
COBISS3/Katalogizacija (pregledali so 75 zapisov).

V Kartografski in slikovni zbirki so v letu 2014 inventarizirali 210 inventarnih enot (2013: 193
inventarnih enot) kartografskega in 848 inventarnih enot oziroma 2788 fizičnih enot slikovnega gradiva
(2013: 612 inventarnih enot oziroma 1415 fizičnih enot). Inventarizacija gradiva je potekala sprotno,
odvisna pa je od dotoka gradiva, posebej obveznega izvoda. Letošnji dotok gradiva je bil visoko nad
dolgoletnim povprečjem zaradi obsežnega dotoka volilnih plakatov, saj je Slovenija v letu 2014 imela
državnozborske in lokalne volitve ter volitve slovenskih predstavnikov v Evropski parlament. V zbirki še
vedno poteka klasična obdelava razglednic. Ročno je bil inventariziran njihov celoten dotok, to je 203
inventarne enote oziroma 221 fizičnih enot (leto 2013: 120 inventarnih enot). V letu 2014 so zaposleni
katalogizirali 302 naslova kartografskega in 584 naslovov slikovnega gradiva, skupaj 886 naslovov (leto
2013: 855 naslovov). Načrtovano število je bilo preseženo za 11 odstotkov. Nadaljevali so tudi z
računalniško rekatalogizacijo kartografskega in slikovnega gradiva, ki je bilo bibliografsko obdelano na
klasičen način v listkovnem katalogu. Zaposleni sodelujejo tudi v skupini za ocenjevanje testnih zapisov za
dovoljenje C ob prehodu na COBISS3/Katalogizacija (pregledali so 98 zapisov) in pri projektu
razkislinjenja arhivskih izvodov (uredili so 130 bibliografskih zapisov in 644 podatkov o zalogi).

V Zbirki drobnega tiska in sive literature so v letu 2014 katalogizirali 1308 naslovov (2013: 608
naslovov), kar je za 215 odstotkov več kot leto poprej, vendar še vedno za 51 odstotkov manj od
načrtovanega. V zbirki je bilo inventariziranih 1823 inventarnih enot (2013: 42 inventarnih enot). Razlog
za več katalogiziranih in inventariziranih enot v letu 2014 je zaposlitev bibliotekarke preko programa
javnih del.

V Zbirki tiskov Slovencev zunaj RS je potekala inventarizacija in katalogizacija zamejske periodike.
Inventarizacija je bila sprotna, njen obseg pa je odvisen od dotoka gradiva. V letu 2014 je bilo
inventariziranih 1120 enot (načrtovano 700 enot). V zbirki so kreirali tudi 12 zapisov za kontinuirane vire.
Udeležba edine zaposlene v zbirki pri pripravi dveh razstav je vplivala na bibliografsko obdelavo, ki je
občutno pod načrtovano.

Letno poročilo NUK 2014, 27. 2. 2015

25

Tabela 13: Bibliografska obdelava neknjižnega gradiva posebnih knjižničnih zbirk v letu 2014

zbirka načrtovano doseženo realizacija
Rokopisna zbirka 5 enot (13.000 fiz. enot) 5 enot (9.034 fiz. enot) 100 %
Zbirka starih tiskov 900 bibl. zapisov 1.138 bibl. zapisov 126 %
Glasbena zbirka 1.300 bibl. zapisov 1.416 bibl. zapisov 109 %
Kartografska in slikovna zbirka 800 bibl. zapisov 886 bibl. zapisov 111 %
Zbirka drobnega tiska in sive liter. 700 bibl. zapisov 1.308 bibl. zapisov 187 %
Zbirka tiskov Slovencev zunaj RS 1.200 bibl. zapisov 12 bibl. zapisov 1 %

4.5.5 Retrospektivna bibliografska obdelava monografskih publikacij za potrebe izposoje

Retrospektivna bibliografska obdelava monografskih publikacij kljub končani retrospektivni konverziji
kataloga za obdobje 1948–1988 še vedno poteka, saj pri konverziji niso bili zajeti lokacijski podatki,
potrebni za avtomatizirano izposojo. Sprotno katalogizacijo in redakcijo lokalnih bibliografskih zapisov sta,
predno si je uporabnik izposodil gradivo, opravljali Služba za izposojo in posredovanje knjižničnega
gradiva in oddelek Slovenska nacionalna bibliografija. Služba za izposojo in posredovanje knjižničnega
gradiva je vključena v formalno obdelavo knjižničnega gradiva v naslednjih primerih: popravek
retrospektivnega zapisa za izposojo gradiva na dom, razreševanje dvojnic in povezava zapisov z vzajemnim
katalogom, vnos kod za vezavo in stopnjo dostopnosti, presigniranje gradiva, izločanje gradiva iz zbirke
Velike čitalnice ter vnos zaloge serijskih publikacij, ki se nahajajo v Veliki čitalnici, so vezane in se
pogosto izposojajo. V letu 2014 so v okviru Službe za izposojo in posredovanje knjižničnega gradiva
delovali trije bibliotekarji, ki so poleg nalog informatorja opravljali tudi bibliografsko obdelavo, vendar v
zmanjšanem obsegu delovnih ur. Skupno so v lokalni bazi NUK, vzajemni bazi COBIB in bazi CONOR
popravili 976 bibliografskih zapisov in izbrisali 709 zapisov. Vseh katalogizacijskih postopkov je bilo za
283 odstotkov več kot v letu 2013. Poleg retrospektivnih zapisov za monografije so bili popisani tudi
podatki o zalogi za 559 letnikov serijskih publikacij. Pri 4089 enotah smo popravili podatke o zalogi, 1838
enot pa smo na novo opremili s signaturnimi nalepkami. Obseg katalogizacijskih postopkov je bil v
letošnjem letu občutno večji, saj smo v času prenove oziroma zaprtja Velike čitalnice obdelali in uredili
zalogo gradiva iz Velike čitalnice.

5 Zagotavljanje bibliografske kontrole, CIP in vključevanje v informacijske sisteme

5.1 Politika zagotavljanja bibliografske kontrole, CIP in vključevanja v informacijske sisteme

V skladu z Zakonom o knjižničarstvu in Zakonom o obveznem izvodu publikacij NUK opremlja
publikacije z osnovnim kataložnim opisom (CIP) ter v sodelovanju z mednarodnimi ustanovami dodeljuje
oznake mednarodne bibliografske kontrole (ISSN, ISBN, ISMN) in druge identifikacijske oznake tiskanih
in elektronskih publikacij. Z zagotavljanjem mednarodne bibliografske kontrole omogoča prepoznavnost
slovenskih publikacij v mednarodnem prostoru, s CIP pa enotno bibliografsko obdelavo publikacij v
Sloveniji.

5.2 Prednostni letni cilji pri zagotavljanju bibliografske kontrole in CIP ter vključevanju v

mednarodne informacijske sisteme

1) Zagotovitev sredstev za mednarodne članarine in aktivno sodelovanje v mednarodnih organizacijah s

področja bibliografske kontrole.
2) Aktivno sodelovanje v izvajanju mednarodne bibliografske kontrole.
3) Izpopolnitev kriterijev za izbor publikacij, ki pridobijo CIP.
4) Izboljšanje sodelovanja z založniki in predstavljanje storitve v dogovoru z njimi.
5) Prevod in objava 6. elektronske izdaje ISBN Users' Manual.
6) Prevod in objava dopolnjene 4. elektronske izdaje ISMN Users' Manual.
7) Sodelovanje pri pripravi storitve Vprašanja in odgovori (FAQ) za nacionalne agencije, prevod in

objava za interno uporabo.

Letno poročilo NUK 2014, 27. 2. 2015

26

8) Priprava nove, posodobljene zloženke ISMN za promocijo identifikatorja.
9) Sodelovanje pri reviziji standarda ISO 2108 (standard za ISBN), kjer lahko Slovenija sodeluje kot

država opazovalka.

5.3 Uresničitev letnih ciljev

− Zagotovljena so bila sredstva za plačilo vseh načrtovanih mednarodnih članarin: ISBN, ISMN in ISSN.

Delavki NUK sta aktivno sodelovali v mednarodnih organizacijah s področja bibliografske kontrole kot
članici sveta direktorjev.

− Izvajanje mednarodne bibliografske kontrole je bilo uspešno. Na področju zagotavljanja enotne
bibliografske obdelave slovenskih publikacij in bibliografske kontrole so bili načrtovani cilji doseženi.
Ocenjujemo, da je bilo z mednarodnimi identifikatorji opremljenih približno 90 odstotkov publikacij
dostopnih na slovenskem knjižnem trgu. Za promocijo agencije ISBN in priprave predhodnih zapisov
smo v letu 2014 izdajali spletno različico mesečnega biltena Knjige v tisku.

− Sodelovanje z založniki se je izboljšalo, potekale so različne oblike obveščanja in svetovanja (seminar
za neformalne založnike, telefonsko svetovanje).

− Dopolnili smo kriterije za izbor publikacij, ki pridobijo CIP, in podatke o mednarodnih identifikatorjih
na spletni strani NUK Aktivno smo sodelovali pri dopolnjevanju spletnega priročnika Mednarodne
agencije ISBN.

− Prevod 6. elektronske izdaje ISBN Users' Manual je bil objavljen na spletu kot e-knjiga, prevod 4.
elektronske izdaje ISMN Users' Manual pa preložen zaradi kadrovskih menjav.

− V letu 2014 ni bilo nobenih vprašanj, ki bi jih morali posebej izpostaviti in pripraviti v storitvi
Vprašanja in odgovori (FAQ) za nacionalne agencije. Smo pa s svojimi mnenju sodelovali pri pripravi
novega priročnika za uporabnike sistema ISBN.

− Zloženke ISMN za promocijo identifikatorja nismo pripravili zaradi drugih pomembnejših nalog.
− Predlog popravljenega standarda ISO 2108 (standard za ISBN) je bil pripravljen šele pred kratkim,

zato bo revizija potekala v letu 2015.

Obseg bibliografske kontrole je odvisen od števila založnikov in od njihovih založniških načrtov. V
letošnjem letu opažamo rahlo upadanje založniške dejavnosti na področju tiskanih naslovov, narašča pa
število spletnih publikacij, saj smo preliminarne zapise (CIP) pripravili za kar 18 odstotkov vseh naslovov.
Povečuje se tudi število založnikov, ki izdajajo spletne publikacije.

Slika 2: Dejavnost mednarodnih agencij in število zapisov CIP v obdobju 2003–2014

5.4 Katalogizacija v publikaciji (CIP)

Kataložne zapise o publikacijah pred njihovim izidom pripravljamo na zahtevo založnikov v Oddelku za
opisno in vsebinsko obdelavo gradiva. Število zapisov na stopnji CIP je bilo v letu 2014 za 2 odstotka
manjše kot v letu 2013. Delo izmenično opravljajo trije katalogizatorji. Na zahtevo založnikov smo v
letošnjem letu popravili kar 10 odstotkov že pripravljenih in oddanih zapisov, kar je za 2 odstotka več kot v
letu 2013.

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

CIP

ISBN

ISSN

ISMN

Letno poročilo NUK 2014, 27. 2. 2015

27

Tabela 14: Priprava zapisov CIP v letu 2014

 načrtovano doseženo realizacija
število zapisov 7.200 7.168 100 %
število redakcij za vsebinsko obdelavo 7.200 7.035 98 %

5.5 Dejavnost slovenskih agencij za ISBN, ISMN in ISSN

V letu 2014 je slovenska agencija za ISBN vzdrževala podatke za 3840 založnikov, na novo je evidentirala
96 založnikov in dodelila 8084 oznak ISBN (8 odstotkov več kot v letu 2013). Nadaljevali smo s
formalnim in neformalnim izobraževanjem založnikov na temo identifikatorjev ter oblike in vsebine
kolofona. Svet direktorjev nacionalnih agencij ISBN se je sestal trikrat. V maju 2014 je Nacionalna
biblioteka Črne gore organizirala regionalno srečanje ISBN, ki sta se ga udeležili dve predstavnici NUK.
Letna skupščina ISBN in ISMN je potekala v Istanbulu (Turčija), hkrati z dvema od treh sestankov sveta
direktorjev. Aktivno smo sodelovali na vseh sestankih in srečanjih.

Slovenska agencija za ISMN je vzdrževala podatke za 105 založnikov, na novo je evidentirala 4 založnike
in ob pripravi predhodnih zapisov za notirano glasbo izdala 100 oznak ISMN (34 odstotkov manj kot v letu
2013). Skladno z navodili Mednarodne agencije za ISMN nadaljujemo z dodeljevanjem mednarodnih
identifikatorjev posameznim sestavnim delom ene partiture po prejemu obveznega izvoda. Število
posameznih sestavnih delov nam ob zahtevku za zapis CIP ni znano. Skupaj smo dodelili le 100 oznak
ISMN.

Tabela 15: Dejavnost slovenskih agencij za ISBN in ISMN v letu 2014

 načrtovano doseženo realizacija
število oznak ISBN 8.400 8.087 96 %
število oznak ISMN 150 100 66 %

ISSN center Slovenije, ki je sestavni del Mednarodnega ISSN centra, deluje v okviru Zbirke serijskih
publikacij. Oznake ISSN dodeljujemo vsem kontinuiranim virom na podlagi zahtevkov založnikov ali po
presoji ISSN centra, in sicer naslovom, ki so tik pred izidom, kontinuiranim virom, ki jih prejmemo kot
obvezni izvod, pa številke še nimajo, ter kontinuiranim virom, ki jih bibliografsko obdelamo v okviru
rekatalogizacije stare slovenike.

V letu 2014 smo nadaljevali z neposrednim vnosom zapisov v mednarodno bazo ISSN prek vmesnika
Virtua. Dodelili smo 299 ISSN oznak, v mednarodno bazo ISSN smo vnesli 283 ter opravili redakcijo 171
zapisov. V primerjavi z letom 2013 je število ISSN oznak za 14 odstotkov manjše. Dodelili smo 331
začasnih številk za tuje kontinuirane vire brez ISSN, in sicer na zahtevo drugih knjižnic za potrebe osebnih
bibliografij raziskovalcev SICRIS in začasnih številk za slovenske kontinuirane vire, ki jim zaradi izrazito
lokalnega ali obrobnega pomena številke ISSN ne dodelimo. Število dodeljenih začasnih številk je za
polovico manjše kot v letu 2013.

Tabela 16: Dejavnost slovenskega ISSN centra v letu 2014

 načrtovano doseženo realizacija
število ISSN oznak 300 299 100 %
število začasnih oznak (COBIB, Y) 500 331 66 %
število redakcij (v ISSN bazi) 150 171 114 %

5.6 Posredovanje zapisov v slovenske zbirke podatkov

V sodelovanju z IZUM smo za Statistični urad Republike Slovenije pripravili podatke o slovenski knjižni
produkciji v letu 2013. Posredovali smo podatke o 5084 zapisih za knjige, kar je za 17 odstotkov manj kot
v letu 2013.

Letno poročilo NUK 2014, 27. 2. 2015

28

Tabela 17: Vključevanje zapisov v slovenske zbirke podatkov (2010−2014)

bibliografska obdelava oz.
dopolnjevanje podatkov 2010 2011 2012 2013 2014

Statistični urad RS 6.079 5.968 5.991 6.147 5.084

6 Dejavnost na področju ohranjanja knjižničnega gradiva

6.1 Politika ohranjanja knjižničnega gradiva

V skladu s poslanstvom skrbi NUK za ohranjanje slovenske pisne kulturne dediščine, zato je temeljni cilj
čim boljše hranjenje, varovanje, zaščita in oprema knjižničnega gradiva. Skrb za ohranjanje gradiva se
začne takoj, ko to pride v knjižnico, s tehnično opremo in zaščito določenih vrst gradiva, z ustreznim
skladiščenjem, nadzorom pogojev hranjenja ter izvajanjem nujnih popravil in konzerviranjem oziroma
restavriranjem vrednejšega gradiva. Dragoceno, ogroženo ali pogosto uporabljano gradivo se prenaša tudi
na druge nosilce zapisa.

Večji del gradiva, ki ga hrani NUK, je na papirnem nosilcu. Sprememba v njegovi proizvodnji v 19.
stoletju, ko so začeli uporabljati kisline, je povzročila, da se je življenjska doba tega sicer obstojnega
materiala zelo skrajšala. Analiza stanja monografskih publikacij, ki jih hrani NUK, je razkrila, da je že
približno tretjina gradiva preveč razgrajena za uporabo. V prihodnjih letih je zato nujno še izboljšati pogoje
hranjenja določenih vrst gradiva, zaščititi dragoceno ali nezaščiteno arhivsko gradivo z izdelavo ali
nakupom kakovostnih brezkislinskih škatel za hranjenje, sistematično masovno razkislinjevati sodobno
gradivo in pospešeno prenašati ogroženo gradivo na druge nosilce zapisa. Gradivo, ki ni na papirnem
nosilcu, denimo magnetni trakovi, avdio in videokasete, plošče ipd., je še manj obstojno kot papir. Zato bi
bilo nujno začeti z aktivnim varovanjem tudi tega gradiva, za kar bi bilo potrebno zagotoviti dodatne
človeške in finančne vire.

6.2 Prednostni letni cilji na področju ohranjanja knjižničnega gradiva

1) Izboljšanje in stalna kontrola pogojev hranjenja knjižničnega gradiva.
2) Izvajanje digitalizacije slovenskih časnikov in časopisov ter izseljenskega časopisja.
3) Izvajanje digitalizacije najbolj ogroženega in najbolj uporabljanega gradiva.
4) Konzerviranje/restavriranje najbolj poškodovanega gradiva.
5) Povečanje obsega zaščite arhivskega in dragocenega gradiva NUK.
6) Sprotna popravila poškodovanega gradiva iz redne postavitve NUK.
7) Sodelovanje pri izvajanju raziskovalnih projektov s področja ohranjanja knjižničnega gradiva.

6.3 Uresničitev letnih ciljev

− Nadaljevalo se je načrtno delo na področju ohranjanja knjižničnega gradiva (analize stanja gradiva,

kontrola hranjenja, zaščita gradiva). S čiščenjem skladišča in vstavljanjem gradiva v zaščitne ovoje
arhivske kakovosti so se izboljšali pogoji hranjenja arhivskih izvodov monografskih publikacij.

− Povečala se je količina restavriranega in zaščitenega gradiva, predvsem arhivskih izvodov
monografskih publikacij NUK.

− Izveden je bil drugi javni razpis za masovno razkislinjenje gradiva. V ta namen je bilo pregledanih,
izbranih in v postopek razkislinjenja poslanih 6047 naslovov arhivskih izvodov monografskih
publikacij.

− Sprotna popravila poškodovanega gradiva iz redne postavitve NUK so potekala v knjigoveznici in
restavratorski delavnici NUK.

− Opustili smo mikrofilmanje tekočih naslovov časopisja in se namesto tega osredotočili na pridobivanje
digitalnih kopij tiskanih izdaj neposredno od izdajatelja (časopisna hiša Delo) in njihovo trajno
hranjenje.

Letno poročilo NUK 2014, 27. 2. 2015

29

6.4 Aktivnosti za ohranjanje knjižničnega gradiva

Dejavnost izvaja oziroma koordinira Center za ohranjanje knjižničnega gradiva, katerega cilj je
varovanje pisne kulturne dediščine slovenskega naroda, ki jo hrani NUK. Poglavitne dejavnosti centra so
preventivno varovanje gradiva oziroma preprečevanje poškodb, prezervacija, popravljanje poškodb na
gradivu (konzerviranje/restavriranje) ter raziskave s področja ohranjanja knjižničnega gradiva. V okviru
centra potekajo tudi knjigoveška dela in izdelava zaščite za gradivo (vezave in prevezave gradiva, izdelava
map in zaščitnih škatel, ovijanje arhivskih izvodov gradiva, vlepljanje ščitnih ovitkov, kaširanje plakatov
itn.). Poleg uresničevanja prednostnih letnih ciljev je center v letu 2014 poskušal izboljšati pogoje hranjenja
najvrednejšega gradiva NUK z izdelavo zaščitne opreme, intenzivno je sodeloval pri predstavitveni
dejavnosti NUK (kontrola primernosti pogojev, izdelava podstavkov za razstavljeno gradivo, postavitev in
pospravljanje razstav, restavriranje gradiva za razstave) ter aktivno sodeloval pri izobraževanju
knjižničarjev. Varovanje zbirke slovenike je bilo do leta 2013 omejeno predvsem na urejanje pogojev
hranjenja v skladiščih. V letu 2014 smo že drugič poslali v masovno razkislinjenje večjo količino (1100 kg)
arhivskih izvodov monografskih publikacij NUK.

6.5 Oprema knjižničnega gradiva in njegovo hranjenje

Knjižnično gradivo hranimo v skladiščih na Turjaški in Leskoškovi v skladu z možnostmi in navodili
strokovnih služb za varovanje knjižničnega gradiva. Na Turjaški hranimo zbirko starih tiskov, večino
gradiva posebnih zbirk ter t. i. postavitvene izvode gradiva, ki se pogosto uporablja. Na Leskoškovi
hranimo arhivske izvode gradiva, postopoma tja selimo zapuščine in starejše gradivo, ki se redkeje
uporablja. Skrb za urejenost skladišč spada med naloge Službe za hranjenje knjižničnega gradiva, ki tesno
sodeluje s Službo za izposojo in posredovanje knjižničnega gradiva ter Centrom za varovanje in ohranjanje
knjižničnega gradiva. Skladišča iz leta v leto izpopolnjujemo z namenom, da bi vzpostavili kar najboljše
razmere za trajno hranjenje gradiva.

Osnovno opremo arhivskega in postavitvenega izvoda knjižničnega gradiva opravi Služba za
pridobivanje knjižničnega gradiva. Oprema obsega: žigosanje gradiva z lastniškim žigom, vpisovanje
signatur in inventarnih številk v in na publikacije, lepljenje nalepk za izposojo, tiskanje in lepljenje
signaturnih nalepk, vlaganje občutljivega gradiva v zaščitne mape, ovijanje arhivskega izvoda v pasice,
sodelovanje z restavratorji in knjigovezi pri dodatni opremi gradiva. V letu 2014 je bilo tehnično
opremljenih 20.953 inventarnih enot monografskih publikacij (2013: 20.717), od tega 9401 inventarna
enota za arhiv slovenskih publikacij ter 11.552 inventarnih enot za postavitev v skladišče. V posebnih
zbirkah so tehnično opremili 10.353 inventarnih enot drugih vrst gradiva (2013: 10.439), od tega 4137
inventarnih enot za arhiv in 6216 za postavitev v skladišče. Skupaj smo opremili 31.306 enot gradiva, od
tega 15.506 inventarnih enot za arhiv in 15.800 inventarnih enot za postavitev.

V letu 2014 je za strežbo in vlaganje gradiva na obeh lokacijah skrbelo pet zaposlenih, ki so izvajali tudi
občasne revizije gradiva, sodelovali pri inventuri, urejali skladišče, premeščali gradivo, da bi zagotovili
prostor za dotok novega gradiva. Za ohranjanje in zaščito že obdelanega in postavljenega gradiva so redno
menjevali dotrajane ali poškodovane zaščitne mape. V obeh skladiščih smo preverili in uredili 4454
signatur ter zamenjali 2755 map. Oddelku za dopolnjevanje knjižničnega gradiva so pomagali pri
prevzemanju pošiljk obveznih izvodov (odpiranje paketov, priprava in preverjanje dobavnic, evidentiranje
kontinuiranih virov).

V Rokopisni zbirki so v letu 2014 zaščitili in inventarizirali zapuščino Rada Lenčka (obseg 120 map, 300
ovojev iz papirja). Hkrati s katalogizacijo je potekala tudi oprema zapuščine Mateja Bora ter drugih
avtorjev v obsegu 250 map in 1000 ovojev iz papirja. Približno 100 knjig so premestili v nove škatle.

V Zbirki starih tiskov se ob katalogizaciji izvaja sprotni pregled ohranjenosti gradiva. V letu 2014 je bilo
za restavriranje pripravljenih 23 enot. Število konzerviranih in/ali restavriranih enot je zadovoljivo, še
posebej z ozirom na zahtevnost in dolgotrajnost restavratorskih posegov na najbolj poškodovanih primerih.
Izveden je bil tudi sistematičen pregled skladišča z namenom ugotoviti število starih tiskov na različnih
lokacijah NUK.

Letno poročilo NUK 2014, 27. 2. 2015

30

V Glasbeni zbirki so skrbeli za opremo in zaščito postavitvenih izvodov gradiva v čitalnici zbirke, v
skladišču na Turjaški in v dislociranem skladišču na Leskoškovi ter za arhivske izvode notnih tiskov in
glasbenega AV gradiva. Za ohranjanje in zaščito bibliografsko že obdelanega in postavljenega gradiva so
redno menjavali dotrajane ali poškodovane zaščitne mape. Notranje zaščitne ovoje na rokopisnem in
starejšem tiskanem gradivu postopno zamenjujejo z ovoji iz trajno obstojnega papirja. Starejše postavitvene
in arhivske izvode publikacij po bibliografski obdelavi postopoma premeščajo v dislocirano skladišče na
Leskoškovi.

V Kartografski in slikovni zbirki so ustrezno opremili in zaščitili več kot 2800 kosov na novo prejetega
in bibliografsko obdelanega gradiva na papirju. Za ohranjanje in zaščito že obdelanega in postavljenega
gradiva skrbijo z rednim menjavanjem dotrajanih ali poškodovanih zaščitnih ovojev in map. Zamenjali so
več kot 100 starih ovojev, v katerih se hranijo zemljevidi in slikovno gradivo.

V Zbirki posebnega knjižničnega gradiva so v letu 2014 pripravili za hrambo 177 monografskih
publikacij, večinoma brošur, zgibank in drobnega tiska. Pri trdi vezavi je gradivo ovito v brezkislinski
papir, pri mehki vezavi je vloženo v mape. Drobni tisk, obdelan kot zbirni zapis, je ovit v brezkislinski
papir in postavljen v mapo z zaščitnim ovojem. V letu 2014 so ustrezno zaščitili 10.910 kosov gradiva
drobnega tiska.

V Zbirki serijskih publikacij so uredili in opremili 25.223 kosov nevezanega gradiva obveznega izvoda
ter 6396 zvezkov za prost dostop v Časopisni čitalnici. Arhivsko gradivo so zaščitili z ovojnimi mapami
(215 map) za skladišče na Leskovškovi, kjer so pripravili tudi ustrezne nalepke za 2750 naslovov.
Zamenjali so okrog 40 poškodovanih ovojnih map in pripravili 5664 kosov gradiva za vezavo v knjigoveški
delavnici.

6.6 Zaščita in restavriranje gradiva

Center za ohranjanje knjižničnega gradiva izvaja različne postopke in dejavnosti za zaščito in restavriranje
knjižničnega gradiva. Kemijske, biološke in mehanske poškodbe na gradivu se poskušajo zmanjšati z
izdelavo in uporabo zaščitnih škatel in map za najvrednejše gradivo NUK. Center nadzoruje klimatske
razmere v skladiščih in rokovanje z gradivom med transportom, pri postavitvi razstav ipd. V okviru
aktivnosti s področja zaščite sodelavci centra pregledujejo tudi stanje celotne zbirke NUK, kar je osnova za
pripravo načrtov fizične zaščite različnih vrst knjižničnega gradiva. Popravila in zaščito starejšega,
vrednejšega ali redkega gradiva opravljajo zaposleni v restavratorski delavnici, v knjigoveški delavnici
oddelka pa potekajo popravila novejšega gradiva, vezave časopisov, izdelava map, škatel ipd. Zaposleni v
centru so v letu 2014 sodelovali pri postavitvah vseh razstav v NUK. Skrbeli so za postavitev gradiva v
vitrine na način, da na gradivu ni prišlo do poškodb, izvedli so restavriranje ali manjša popravila gradiva
pred razstavami, izdelali ustrezne podstavke itn.

Obseg izvedenega restavratorskega dela je bil v letu 2014 bistveno večji od načrtovanega, saj so potrebe
zaradi starosti in obrabljenosti gradiva velike. Načrtovano restavriranje nekaterih kosov gradiva ni bilo
izvedeno zaradi drugih, nujnejših popravil in pomanjkanja ustrezno usposobljenega kadra. Izbor gradiva za
konzerviranje/restavriranje so narekovale razstave ter potreba po posegih na gradivu, ki je bilo poslano v
masovno razkislinjenje. Za potrebe Zbirke rokopisov, redkih in starih tiskov je bila očiščena močno
plesniva zapuščina Borisa Pahorja. Restavriranih in zaščitenih je bilo več kosov dragocenih starih tiskov.
Za potrebe razstave, ki bo v letu 2015, je bil restavriran anatomski atlas, za kartografsko zbirko pa večje
število zemljevidov in plakatov.

V letu 2014 je bilo izvedenega manj dela za zbirke posebnega knjižničnega gradiva, ker je bila večina
aktivnosti usmerjena v čiščenje ter restavriranje obsežnega dela arhivskega monografskega gradiva.
Pregledano in popravljeno je bilo vso gradivo, ki smo ga v začetku leta 2014 prejeli iz masovnega
razkislinjenja (skupaj približno 1400 kg gradiva oziroma 8600 enot). Pred dokončno postavitvijo v
skladišče je bilo očiščeno tudi gradivo, ki je ostalo na policah. V letu 2014 smo nadaljevali s čiščenjem in
selekcijo gradiva ter v masovno razkislinjenje poslali še eno pošiljko gradiva v obsegu okrog 1100 kg
oziroma 6047 naslovov). Manj zahtevni restavratorski posegi so bili izvedeni na 1210 kosih gradiva iz
postopkov razkislinjenja. Restavriranje je bilo opravljeno tudi na približno 150 kosih gradiva, ki stoji v

Letno poročilo NUK 2014, 27. 2. 2015

31

skladišču NUK. Gre predvsem za postavitvene ali edine izvode gradiva, ki ga hrani NUK. Ker sodi v
kulturno dediščino, se to gradivo popravlja v restavratorski delavnici NUK.

Potrebe po konzerviranju in restavriranju so zaradi poškodovanosti gradiva zelo velike, zato z obstoječo
kadrovsko zasedbo zmoremo opraviti le najbolj nujne posege. Pomanjkanje kadra je bilo občutno tudi v
knjigoveški delavnici, zato se je količina opravljenega dela v primerjavi z letom 2013 nekoliko zmanjšala.
V letu 2014 se je upokojil knjigovez, ki ga nismo nadomestili. Povečala se je potreba po popravilih knjig,
zato smo del zaščitnih ovojev ter vezavo 29 časopisov naročali pri zunanjih izvajalcih.

Tabela 18: Hranjenje, zaščita in restavriranje gradiva v letu 2014

vrsta zaščite načrtovano doseženo realizacija

vlaganje novih gradiv v skladišča
− monografske publikacije
− serijske publikacije
− drugo

20.000
–
–
–

22.535
15.486
 3.511
 3.538

113 %

konzerviranje/restavriranje gradiva
(restavratorska delavnica)
− št. vezav
− manjši/manj zahtevni posegi ter prevezave knjig
− št. listov
− št. zemljevidov, plakatov, grafičnih listov ali

drugo, večje od A3

10
150

2.000
–

13
1.362
2.498

208

130 %
908 %
125 %

–

izdelava škatel po meri knjige 50 24 48 %
izdelava zaščitnih ovojev iz papirja – 4.991 –
izdelava knjižnih naslonil – 47 –
paspartuji – 19 –

Tabela 19: Zaščita in konzerviranje/restavriranje gradiva v posebnih zbirkah v letu 2014

zbirka načrtovano doseženo
Zbirka
rokopisov,
redkih in
starih tiskov

Zaščita gradiva:
− 10.000 map iz papirja,
− 30 po meri izdelanih zaščitnih

škatel za zaščito rokopisnega
gradiva,

− 20 po meri izdelanih zaščitnih
škatel ta stare tiske,

− izdelava zaščitne opreme za
srednjeveške fragmente (10 kosov).

Konzerviranje-restavriranje gradiva:
− Simon Gregorčič: rokopisno

gradivo (Ms 608 – Ms 632,
približno 1000 listov z ovoji),

− 5 redkih oziroma starih tiskov
(manjši posegi),

− inkunabule (Ti 197, Ti 14750, Ti
10765, Ti 14744, Ti 11290, Ti
12146, Ti 15482),

− plakati iz zapuščine E. H. Coste
− 30 starih tiskov (zahtevnejši posegi)

Zaščita gradiva:
− 5221 map iz papirja,
− 2 po meri izdelani zaščitni mapi , 12 po meri

izdelanih škatel za knjige,
− anatomski atlas (posebna zaščitna škatla velikega

formata s pokrovom in podlogo, 20 zaščitnih
ovojev 80 x 60 cm),

− podstavki po meri za knjige za razstave (28
kosov)

Konzerviranje-restavriranje gradiva:
− zbirka starih tiskov (12 kosov),
− 19 plakatov večjih formatov iz 19. stoletja,
− anatomski atlas (98 listov velikega formata),
− čiščenje plesnivega in močno poškodovanega

gradiva iz zapuščine Borisa Pahorja (približno
500 listov)

− 7 grafik
− razstava o Slovenski matici (6 dokumentov)

Kartografska
in slikovna
zbirka

Zaščita gradiva:
− 2000 zaščitnih map (poliester/papir)

za zaščito podobic;
− 100 zaščitnih map različnih

formatov;

Zaščita gradiva:
− izdelava zaščitnih L ovojev iz papirja za

fotografije (30 kosov),
− izdelava zaščitnih ovojev lepenka/mylar za

zemljevide na pavsu (6 kosov),

Letno poročilo NUK 2014, 27. 2. 2015

32

− 150 zaščitnih map z zavihki
različnih formatov

Konzerviranje-restavriranje gradiva:
− 20 zemljevidov,
− 20 kosov slikovnega gradiva.

− odstranjevanje okvirjev in izdelava zaščitnih map
za 6 grafik,

− izdelava zaščitne škatle po meri knjige (1 kos),
− izdelava map iz papirja (1000 kosov),
− 150 zaščitnih map z zavihki
− 140 velikih sestavljenih map
Konzerviranje-restavriranje gradiva:
− 6 zemljevidov na pavsu,
− 21 drugih zemljevidov,
− 4 plakati,
− odstranjevanje ostankov lepila s fotografij in

pripadajočih podnapisov (30 kosov).
Glasbena
zbirka

Zaščita gradiva:
− 3000 zaščitnih ovojev različnih

formatov,
− 1000 zaščitnih map za stare

glasbene rokopise in tiske,
− 600 zaščitnih map z zavihki

različnih formatov.

Zaščita gradiva:
− 18 paspartujev za razstavo P. Merku,
− 19 podstavkov za razstavo Cafe Teater,
− 250 map iz brezkislinskega papirja,
− 1 zaščitna škatla po meri knjige.
Konzerviranje-restavriranje gradiva:
− popravilo vezave ene knjige,
− zapuščina Jureta Robežnika (61 dokumentov).

Zbirka tiskov
Slovencev
zunaj RS

− vezava 20 letnikov periodike
− popravilo 10 enot gradiva

− popravilo revije Slovensko domobranstvo (352
listov, prevezava),

− zapuščina Teda Kramolca (19 listov).
Zbirka
drobnega
tiska in sive
literature

Zaščita gradiva:
− 1400 zaščitnih map za drobni tisk

različnih velikosti

− 212 map s trakovi

Zbirka
serijskih
publikacij

− Zaščita gradiva:
− 1000 map z zavihki,
− 3134 mape s trakovi,
− 4 škatle.

Skladišče,
izposoja,
obdelava

Zaščita gradiva:
− mape iz papirja: 200 kosov formata

0, 800 kosov formata I, 800 kosov
formata II,

− mape iz lepenke: 100 kosov
formata 0, 500 kosov formata I, 500
kosov formata II,

− 4000 map/škatel za zaščito
arhivskih izvodov publikacij,

nakup 4000 arhivskih map.

Zaščita gradiva:
− 1155 žepkov iz papirja ali kartona,
− 241 map,
− 1236 map s trakovi,
− 34 map z zavihki.
Konzerviranje/restavriranje gradiva:
− manjši posegi na gradivu za masovno

razkislinjenje (1210 knjig), popravilo 149 knjig iz
skladišča,

− suho čiščenje 20 plesnivih knjig ter 549 drugih
knjig,

− čiščenje arhivskih izvodov publikacij v skladišču.

Tabela 20: Obseg knjigoveškega dela v letu 2014 (kosi)

vrsta dela načrtovano doseženo uresničitev
vezava (v celo platno) 336 345 103 %
vezava (v polplatno) 243 358 147 %
vezava časopisov 136 106 78%
mehke vezave 840 74 9 %
popravilo knjig 195 263 135 %
mape s trakom 8.480 4.582 54 %
mape z zavihki 1.396 1.184 85 %
mape iz papirja 5.400 1.200 42 %
fantomi 480 200 21 %
škatle 30 34 113 %
bloki 470 500 106 %

Letno poročilo NUK 2014, 27. 2. 2015

33

kaširanje plakatov 12 – –
zgibanke 400 200 50 %
ovitki (vlepljanje) 1.420 291 20 %
velike sestavljene mape 120 140 117 %
žoki – 535 –

6.7 Prenos gradiva na drug medij

Ena najpomembnejših nalog NUK je skrb za ohranjanje knjižničnega gradiva, ki je nacionalna pisna
kulturna dediščina. Posebno je ta naloga zahtevna v Zbirki serijskih publikacij, saj gre za ohranjanje
časnikov in časopisov, ki so zaradi velikosti in papirja slabe kakovosti še posebno ogroženi in v velikem
obsegu poškodovani zaradi pogoste uporabe. Za ohranjanje tovrstnega gradiva je najboljša zaščita prenos
vsebin na drug medij. Prehod iz analogne v digitalno dobo prinaša spremembe tako pri pridobivanju kot
hranjenju in ohranjanju serijskih publikacij. Do leta 2013 smo za prenos vsebin uporabljali predvsem
postopek mikrofilmanja. V letu 2014 smo se odločili, da bomo začeli s pridobivanjem in hranjenjem
izvirnih digitalnih kopij serijskih publikacij, iz katerih nastanejo tiskani izvodi. Ker je bila višina sredstev
za mikrofilmanje že od leta 1994 omejena, smo v zadnjih letih v Zbirki serijskih publikacij izvajali le
mikrofilmanje tekočih naslovov (Delo, Dnevnik, Primorske novice, Večer, Primorski dnevnik in Mladina).
Ostale serijske publikacije, ki smo jih v preteklosti že prenašali na mikrofilme zaradi poškodovanosti,
velikega formata in pogoste uporabe, pa zadnja leta sistematično digitaliziramo. V letu 2014 smo se
odločili, da opustimo mikrofilmanje in začnemo s trajnim hranjenjem digitalnih kopij tiskanih izdaj. Prvo
pogodbo o sodelovanju smo sklenili s časopisno hišo Delo, ki od septembra 2014 dalje brezplačno oddaja
digitalne kopije vseh tiskanih izdaj, naloga NUK pa je, da zagotovi njihovo trajno hranjenje v digitalnem
repozitoriju. S primerom dobre prakse bomo nadaljevali in pridobili k sodelovanju še ostale osrednje
časopisne hiše, katerih naslove smo do leta 2013 prenašali na mikrofilm. S tem bomo zagotovili
kontinuiteto prenosa vsebin tekočih naslovov najbolj branih časnikov in časopisov.

Naša naloga je tudi primerno hranjenje medijev, na katere so prenesene vsebine serijskih publikacij. Zato
smo v letu 2014 kupili nove predalnike, v katerih hranimo arhivske kopije mikrofilmov ter začeli s
pregledovanjem arhivskih kopij mikrofilmov. Uporaba mikrofilmov je velika – v letu 2014 je bilo izdelanih
10.844 kopij z mikrofilmov. Od tega smo jih 2834 poslali po elektronski pošti, 8010 pa natisnili na papir.

7 Izposoja gradiva, posredovanje informacij in drugo delo z uporabniki

7.1 Politika knjižnice na področju uporabniških storitev

V skladu s svojim poslanstvom knjižnica zagotavlja informacijske vire in storitve v prvi vrsti za uporabnike
s področja visokega šolstva in znanstvenoraziskovalne dejavnosti, prednostno za uporabnike z Univerze v
Ljubljani, v okviru izvajanja javne službe v knjižničarstvu pa tudi za druge uporabnike. Informacijski viri
in storitve so uporabnikom dostopni ob obisku knjižnice ali z njihovo uporabo na daljavo. Pri izvajanju
uporabniških storitev je temeljna strateška usmeritev knjižnice kakovostno izpolnjevanje potreb in
pričakovanj uporabnikov. Pri tem knjižnica, glede na možnosti, uvaja nove storitve, ki jih omogočajo
sodobne tehnologije, predvsem tiste, ki so namenjene oddaljenim uporabnikom. Ponudba klasičnih
knjižničnih storitev in storitev na daljavo omogoča kakovostno podporo za delo v akademskem okolju
(pedagoškim delavcem, raziskovalcem in študentom), hkrati pa tudi vsem drugim, ki želijo dostopati do
slovenske tiskane ali digitalne kulturne in znanstvene dediščine.

Aktivnosti pri delu z uporabniki oziroma obiskovalci knjižnice izvajajo:
• Služba za izposojo in posredovanje knjižničnega gradiva: posreduje vse vrste gradiva, ki ga

hrani NUK, ter primarne dokumente ali kopije prek medknjižnične izposoje ali drugih ustreznih
servisov, tudi iz tujine;

• Center za informacijske storitve (CIS): posreduje informacije vseh oblik in vsebin, tj. o fondih in
iz fondov NUK, o virih in iz virov zunaj NUK, predvsem z online iskanjem po specializiranih
bibliografskih zbirkah oziroma virih na spletu; informacijsko opismenjuje uporabnike in knjižničarje;
zagotavlja oddaljeni dostop do elektronskih informacijskih virov za visokošolske zavode Univerze v

Letno poročilo NUK 2014, 27. 2. 2015

34

Ljubljani, CTK in NUK ter večino splošnih knjižnic; sodeluje pri nabavi, evalvaciji in promociji
elektronskih virov, ki jih nabavljajo NUK ali druge knjižnice oziroma konzorciji (COSEC, CTK in
IZUM);

• drugi oddelki in zbirke knjižnice: zbirke posebnega knjižničnega gradiva, serijskih publikacij in
publikacij s področja bibliotekarske in informacijske znanosti ter oddelek Slovenska bibliografija.

7.2 Prednostni letni cilji na področju uporabniških storitev v letu 2014

− Nadaljnji razvoj storitev na daljavo in razvoj mobilnih aplikacij, ki bodo uporabnikom približale in

poenostavile uporabo storitev knjižnice.
− Izvajanje dejavnosti, ki so bile razvite v okviru projekta EOD.
− Zagotavljanje daljše odprtosti čitalniških prostorov v izpitnih obdobjih.
− Za člane NUK izboljšanje naročanja in posredovanja kopij člankov iz zbirke NUK neposredno iz

kataloga.
− Izvajanje učinkovitega sistema izterjave nevrnjenega knjižničnega gradiva s pomočjo podjetja za

izterjavo.
− Nadomeščanje neizterljivega in založenega gradiva, zlasti obveznih izvodov, s pomočjo odpisnih

seznamov splošnih in drugih knjižnic.
− Izboljšanje spletnih storitev in pogojev za uporabo klasičnih storitev za uporabnike s posebnimi

potrebami.
− Izvedba študije uporabnikov o uporabi ter zadovoljstvu z elektronskimi viri in storitvami NUK.
− Nadaljevanje revizije knjižnične zbirke.

7.3 Uresničitev letnih ciljev

Letni cilji so bili večinoma uresničeni ali pa so bili konec leta 2014 v fazi uresničevanja (npr. naročanje
gradiva za izposojo v čitalnice prek sistema COBISS in elektronsko naročanje kopij člankov). Med
izboljšavami na področju uporabniških storitev v letu 2014 bi izpostavili naslednje:

• Aplikacija mCOBISS: aplikacija, ki jo je razvil IZUM, omogoča uporabnikom pregledovanje

knjižničnega kataloga COBISS/OPAC ter naročanje oziroma rezervacijo gradiva za izposojo prek
mobilnih naprav. Trenutno žal še ne omogoča medknjižnične izposoje.

• Storitev EoD: v letu 2014 smo digitalizirali 50 knjig oziroma 10.262 strani (od uvedbe leta 2007 je bilo
skupaj izdelanih 123.324 skenogramov). Storitev EoD je naročilo 32 uporabnikov, 82 odstotkov naročil
smo prejeli iz tujine.

• Urejanje evidenc članstva in izposoja na dom: vse leto so potekale aktivnosti v zvezi z varstvom

osebnih podatkov uporabnikov knjižnice. V letu 2013 smo uspeli dokončno urediti bazo članov (brisanje
podatkov o neaktivnih članih in uničenje njihovih pristopnih izjav), v letu 2014 pa smo preverili in uredili
še posamezne nejasne primere ter skrbeli za vzdrževanje urejene evidence članov. Natisnili smo tudi
nove, uporabniško prijaznejše pristopne izjave.

• Izvajanje učinkovitega sistema izterjave gradiva: od novembra 2012 dosledno izvajamo izterjavo

nevrnjenega gradiva, tako od sproti nastajajočih dolžnikov kot od dolžnikov, ki so si gradivo izposodili
po letu 1988. Starejšim dolžnikom najprej ponudimo vračilo gradiva brez poravnave stroškov zamudnine
in obvestil o poteku roka izposoje. Če se na poziv ne odzovejo oziroma ne vrnejo/nadomestijo/plačajo
gradivo, jih predamo podjetju za izterjavo.

Tabela 21: Uspešnost izterjave nevrnjenega gradiva v obdobju 2012–2014

 amnestija podjetje za izterjavo
vse od tega v 2014 vse od tega v 2014

vrnjene knjige 225 18 50 43
nadomeščene knjige 33 7 35 35
plačana odškodnina 14 2 64 54

Letno poročilo NUK 2014, 27. 2. 2015

35

• Spremljanje uporabniških potreb in nakup najbolj iskanega gradiva: v NUK redno spremljamo
podatke o gradivu, po katerem uporabniki najpogosteje povprašujejo in v okviru razpoložljivih sredstev
dokupimo dodatne izvode najbolj iskanih naslovov oziroma jih pridobimo iz odpisov drugih knjižnic. V
letu 2014 smo spremljali podatke o najbolj izposojanem gradivu v drugih visokošolskih knjižnicah ter do
konca leta dokupili izbrane naslove, ki prej niso bili na voljo za izposojo na dom.

• Uporabniki s posebnimi potrebami: pri uvajanju novih storitev in posodabljanju obstoječih smo zelo

pozorni, da so te prilagojene tudi uporabnikom s posebnimi potrebami. Zaradi specifične in spomeniško
zaščitene arhitekture zgradbe, v kateri se knjižnica nahaja, smo tudi v letu 2014 v sodelovanju s tutorji
Filozofske fakultete Univerze v Ljubljani organizirali predstavitev knjižnice in njenih storitev za študente
s posebnimi potrebami.

• Zadovoljstvo uporabnikov s knjižničnimi storitvami: konec leta 2013 smo ponovno izvedli spletno

anketo o zadovoljstvu uporabnikov s knjižničnimi storitvami in v prvi polovici leta 2014 pripravili
rezultate ankete. Rezultate smo uporabili pri izvajanju in načrtovanju storitev v letu 2014 oziroma za
naslednje strateško obdobje.

• Velika čitalnica je bila v letu 2014 36 delovnih dni zaprta za uporabnike, v tem času so bila v njej

izvedena nujna vzdrževalna dela, in sicer obnova omar, menjava nosilnih verig ter električne napeljave
pri lestencih, namestitev energetsko varčnih oken, dokončanje obnove miz, čiščenje klimatskih jaškov
ipd. V času zaprtja čitalnice smo pregledali njen fond, manj iskano gradivo preusmerili v skladišče ter
tako pripravili prostor za dotok novih publikacij. Ustrezno smo bibliografsko obdelali in opremili del
gradiva, ki še ni bilo popisano. V vezavo smo poslali 260 letnikov serijskih publikacij, z nalepkami za
avtomatizirano izposojo pa opremili 400 letnikov.

• Podaljšanje odprtosti čitalniških prostorov: tudi v letu 2014 smo v izpitnih obdobjih (v januarju,

februarju, maju, juniju, drugi polovici avgusta in septembru) med ponedeljkom in petkom zagotavljali
večerno odprtost (do 22.00) Velike čitalnice in prostora za skupinski študij (več v poglavju 12 Dejavnost
na področju knjižničnega sistema UL).

• Medknjižnična izposoja: kljub čedalje večji ponudbi digitalnih informacijskih virov in splošni

finančni krizi je obseg medknjižnične izposoje v letu 2014 le nekoliko upadel, uspešnost servisa pa
ostala na visoki ravni. Po sporazumu iz leta 2009 je medknjižnična izposoja s tremi velikimi
slovenskimi knjižnicami (Osrednja knjižnica Celje, Goriška knjižnica Franceta Bevka in Univerzitetna
knjižnica Maribor) tudi v letu 2014 potekala brezplačno. Zaradi vključitve baze COBIB v svetovni
katalog OCLC Worldcat se je zelo povečalo sodelovanje s tujimi knjižnicami.

• Informacijsko središče je prostor, kjer so uporabniki lahko prosto uporabljali terminale za dostop do

spletnih storitev, osebni računalnik s programsko opremo MS Office za urejanje dokumentov,
računalnik za pregledovanje elektronskih obveznih izvodov, samopostrežni tiskalnik (PrintBox) in dva
samopostrežna fotokopirna stroja. Na voljo jim je bilo tudi 16 študijskih mest.

• Center za informacijske storitve je odgovarjal na vprašanja uporabnikov, ki so jih ti zastavljali

osebno, preko telefona, elektronske pošte ter referenčnih storitev Vprašajte NUK in Vprašaj
knjižničarja. S konzorcijem COSEC je sodeloval pri evalvaciji, nabavi in promociji elektronskih
informacijskih virov ter pri prevodu Eiflove konzorcijske pogodbe. Center je povsem na novo postavil
Mrežnik – portal informacijskih virov, kjer je skrbel za dodajanje novih opisov informacijskih virov ter
dopolnjeval in posodabljal stare. Upravljal je s storitvijo dostopa na daljavo za člane knjižnic Univerze
v Ljubljani, Centralne tehniške knjižnice Univerze v Ljubljani in NUK ter za člane večine splošnih
knjižnic. Upravljal je mEga iskalnik NUK, ki sodi v najnovejšo generacijo orodij za iskanje informacij,
ter izvajal tečaje za uporabnike in knjižnične delavce za uporabo elektronskih informacijskih virov,
storitev in orodij. Urejal je tudi profila NUK na spletnem omrežju Facebook in Google+ in tako
približal dejavnost knjižnice mlajši generaciji uporabnikov.

• Garderoba: povečali smo število obešalnikov, kar pa še vedno ni dovolj glede na potrebe obiskovalcev

knjižnice v izpitnih obdobjih.

Letno poročilo NUK 2014, 27. 2. 2015

36

• Center za reproduciranje knjižničnega gradiva je zagotavljal kvalitetne storitve reproduciranja, kot
so: fotokopiranje, črno-belo in barvno tiskanje, digitalno fotografiranje gradiva ter skeniranje. Skrbel je
tudi za fotografiranje pomembnih dogodkov. Število kakovostnih reprodukcij se je povečalo zaradi
zakupa novega kopirnega aparata, ki omogoča barvno skeniranje. Naročnik tako pridobi barvni
posnetek za nižjo ceno. V letu 2014 smo s fotografiranjem digitalizirali tudi štiri srednjeveške
kodekse za objavo na portalu dLib.si ter 15 naslovov rokopisov in tiskanih izvodov. Število izdelanih
kopij na samopostrežnih fotokopirnih strojih se je zmanjšalo, kar je v prvi vrsti posledica uvedbe
samopostrežnega tiskalnika PrintBox, ki omogoča izdelavo digitalnih kopij in barvno tiskanje, pa
tudi naraščajočega obsega gradiva, ki je dostopno v digitalni obliki.

• Revizija knjižnične zbirke: od marca 2014 v Službi za izposojo in posredovanje knjižničnega gradiva
en zaposleni 95 odstotkov delovnega časa izvaja revizijo knjižnične zbirke. Pregledanih in očiščenih je
bilo 13.928 enot gradiva (med njimi 791 letnikov oziroma 91 naslovov serijskih publikacij, od katerih
65 letnikov ni bilo bibliografsko zabeleženih v računalniškem katalogu). Med revizijo je bilo najdenih
22 enot izgubljenega oziroma založenega gradiva. Revizija je pokazala, da v računalniškem katalogu ni
zapisov za 62 enot, pri 327 pa je bilo potrebno urediti bibliografski zapis oziroma podatke o zalogi.
Identificiranih je bilo tudi 2858 enot poškodovanega gradiva, med njimi največ s kislinskimi
poškodbami. Težje poškodovano gradivo je bilo posredovano v popravilo.

7.4 Dostopnost knjižničnih prostorov i n storitev

Uporabniki so lahko knjižnico obiskovali vse dni v tednu, razen v nedeljo in ob praznikih. Skupno smo v
letu 2014 načrtovali in izvedli 299 delovnih dni odprtosti za uporabnike. Velika čitalnica,
Informacijsko središče in garderoba so bili odprti 65 ur tedensko, izposoja na dom, vpis, Časopisna
čitalnica 50 ur tedensko. Januarja, februarja, maja, junija, drugo polovico avgusta in septembra smo
podaljšali odprtost Velike čitalnice in prostora za skupinsko učenje do 22. ure. Zbirke posebnega
knjižničnega gradiva in Center za informacijske storitve so bili za uporabnike odprti 29 ur tedensko,
zbirke tudi vsako prvo delovno soboto v mesecu. Poletni delovni čas je v letu 2014 trajal 34 delovnih
dni, od 7. 7. do 17. 8. 2014. Knjižnica je bila v tem obdobju odprta vsak dan od 9. do 14. ure, ob
sredah do 17. ure. Po koncu odpiralnega časa so lahko uporabniki gradivo vračali v recepciji. Zaradi
obnove je bila Velika čitalnica zaprta med poletnim delovnim časom ter 30. oktobra 2014.

Tabela 22: Dostopnost prostorov in storitev knjižnice v letu 2014

 načrtovano doseženo

število delovnih dni 299 delovnih dni 299 delovnih dni

zimski delovni čas:

− Velika čitalnica: 8.00–20.00
 (januar, februar, maj, junij,
 avgust, september): 8.00–22.00

− Časopisna čitalnica: 9.00–18.00
− izposoja na dom: 9.00–18.00
− informacijsko središče:
 8.00–20.00 + sobote: 9.00–14.00

− posebne zbirke: 9.00–14.00
 (sreda: 9.00–18.00)

265 delovnih dni
odprtost v urah tedensko:

6dni/teden = 65 ur
6dni/teden = 75 ur

6dni/teden = 50 ur
6dni/teden = 50 ur
6dni/teden = 65 ur

5dni/teden = 29 ur
+ prva delovna sobota v

mesecu = 5 ur

265 delovnih dni
odprtost v urah tedensko:

6dni/teden = 65 ur
6dni/teden = 75 ur

6dni/teden = 50 ur
6dni/teden = 50 ur
6dni/teden = 65 ur

5dni/teden = 29 ur
+ prva delovna sobota v mesecu

= 5 ur

Letno poročilo NUK 2014, 27. 2. 2015

37

 načrtovano doseženo

poletni delovni čas:
(7. 7. – 17. 8. 2014)
9.00–14.00, srede 9.00–17.00
+ sobote: 9.00–14.00

− Velika čitalnica
− Časopisna čitalnica
− izposoja na dom
− informacijsko središče
− posebne zbirke

34 delovnih dni

odprtost v urah tedensko:

6dni/teden = 33 ur
6dni/teden = 33 ur
6dni/teden = 33 ur
6dni/teden = 33 ur
5dni/teden = 28 ur

34 delovnih dni

odprtost v urah tedensko:

zaprto
6dni/teden = 33 ur
6dni/teden = 33 ur
6dni/teden = 33 ur
5dni/teden = 28 ur

dostopnost storitev

− Velika čitalnica: 12ur/dan +
 sobote 5 ur

(januar, februar, maj, junij, avgust,
september): 14ur/dan (110 dni) +
sobote 5 ur

− Časopisna čitalnica: 9 ur/dan +
 sobote 5 ur
− izposoja na dom: 9ur/dan +
 sobote 5 ur
− informacijsko središče:
 12ur/dan + sobote 5 ur
− posebne zbirke: 5ur/dan, srede
 9 ur/dan

odprtost v urah letno:

1.792 ur

1.466 ur

2.397 ur

2.397 ur

3.060 ur

1.500 ur

odprtost v urah letno:

1.589 ure

1.466 ur

2.397 ur

2.397 ur

3.060 ur

1.500 ur

število sedežev 326 326
število delovnih postaj za uporabnike
− PC za dostop do virov
− PC za uporabo MS Office
− terminali

36 PC z internetom
16
1
19

36 PC z internetom
16
1

19

druga oprema − 8 mikročitalcev
− 3 televizorji
− 2 CD predvajalnika
− 2 DVD predvajalnika
− 2 videorekorderja
− 1 blue ray predvajalnik
− 1 skener
− 2 samopostrežna kopirna

stroja
− 1 samopostrežni barvni

tiskalnik
− brezžično omrežje
− knjigomat v testiranju

− 8 mikročitalcev
− 3 televizorji
− 2 CD predvajalnika
− 2 DVD predvajalnika
− 2 videorekorderja
− 1 blue ray predvajalnik
− 1 skener
− 2 samopostrežna kopirna

stroja
− 1 samopostrežni barvni

tiskalnik
− brezžično omrežje
− knjigomat v testiranju

Več storitev je bilo uporabnikom dostopnih 24 ur dnevno prek spleta in niso bile vezane na odprtost
knjižnične stavbe. Med elektronskimi storitvami so po obsegu izstopale: naročanje in rezervacija gradiva
ter podaljševanje roka izposoje prek servisa »COBISS – Moja knjižnica«, referenčni službi »Vprašaj
knjižničarja« in »Vprašajte NUK«, pošiljanje naročil za medknjižnično izposojo, servis »EOD – E-knjige
po naročilu« ter oddaljeni dostop do licenčnih elektronskih informacijskih virov, Digitalne knjižnice
Univerze v Ljubljani ter Digitalne knjižnice Slovenije.

Z uporabniki smo komunicirali prek različnih elektronskih poti. Največ vprašanj smo prejeli prek servisov
»Vprašajte NUK« in »Vprašaj knjižničarja« ter na elektronska naslova izposoja@nuk.uni-lj.si in
info@nuk.uni-lj.si. Na vseh štirih naslovih so redno pripravljali odgovore sodelavci Enote za
uporabniške storitve v sodelovanju z drugimi oddelki NUK. Knjižnica je z uporabniki komunicirala tudi
prek družbenih omrežij Facebook, Twitter in Google+.

mailto:izposoja@nuk.uni-lj.si
mailto:info@nuk.uni-lj.si

Letno poročilo NUK 2014, 27. 2. 2015

38

Uporabnikom prenosnih računalnikov smo omogočali brezplačni brezžični dostop do interneta v Veliki
in Časopisni čitalnici, Informacijskem središču, v prostoru za skupinsko učenje ter v kavarni. Poleg
brezžičnega omrežja NUK, smo omogočali tudi dostop do brezžičnih omrežij Eduroam in Libroam.

7.5 Članstvo in obisk knjižnice

Število aktivnih uporabnikov/članov NUK, tj. z vsaj eno opravljeno transakcijo v sistemu COBISS, je v
letu 2014 znašalo 10.931, kar je za 2 odstotka manj kot v letu 2013 (11.152) (Tabela 23). Največji delež
so predstavljali študentje (6.934 ali 63 odstotkov), sledijo zaposleni (15 odstotkov) in nezaposleni (5
odstotkov). Ob tem je treba opozoriti, da lahko uporabniki z Univerze v Ljubljani večino elektronskih
informacijskih virov knjižnice uporabljajo brez včlanitve v NUK. Članstvo ni potrebno tudi za uporabo
čitalniških mest v Informacijskem središču in prostoru za skupinsko učenje.

Tabela 23: Aktivni uporabniki/člani NUK v letu 2014

kategorija uporabnikov 2014 2013 indeks delež v %
srednješolci 220 207 106 2 %
študenti 6.934 7.154 97 63 %
zaposleni 1.692 1.866 91 15 %
tuji državljani 349 311 112 3 %
zaposleni in drugi sodelavci NUK 216 172 126 2 %
zaposleni na UL 133 108 123 1 %
upokojenci 202 207 98 2 %
nezaposleni 512 415 123 5 %
pravne osebe 622 660 94 6 %
drugo 51 52 98 0 %
SKUPAJ 10.931 11.152 98 100 %

V letu 2014 smo izdali 1591 dnevnih izkaznic, od tega 1143 ali 72 odstotkov uporabnikom, ki so
podaljšali članstvo ter 390 ali 25 odstotkov rednim članom, ki so pozabili svojo izkaznico. V primerjavi z
letom 2013 (1826) se je število izdanih dnevnih izkaznic zmanjšalo za 13 odstotkov.

Na novo se je v knjižnico vpisalo 2761 članov ali 16 odstotkov manj kot v letu 2013 (Tabela 24).
Najbolj se je povečalo število na novo vpisanih v kategorijah »upokojenci« in »zaposleni«. Povečan je bil
tudi vpis nezaposlenih oseb, manjši pa vpis zaposlenih na UL ter tujih državljanov. Delež študentov med
novo vpisanimi člani znaša 69 odstotkov, sledijo zaposleni (11 odstotkov) in tuji državljani (5
odstotkov).

Tabela 24: Novo vpisani člani v letu 2014

kategorija uporabnikov 2014 2013 indeks delež v %
srednješolci 101 92 110 4 %
študenti 1.918 2.369 81 69 %
zaposleni 311 275 113 11 %
tuji državljani 127 279 46 5 %
zaposleni in drugi sodelavci NUK 21 14 150 1 %
zaposleni na UL 5 22 23 0 %
upokojenci 64 32 200 2 %
nezaposleni 84 71 118 3 %
pravne osebe 130 142 92 5 %
SKUPAJ 2.761 3.296 84 100 %

V letu 2014 je bilo vseh študentov med aktivnimi člani 6934 ali 3 odstotke manj kot v letu 2013. Od
tega jih je bilo 6036 ali 87 odstotkov z Univerze v Ljubljani, 898 ali 13 odstotkov pa z drugih
slovenskih univerz in samostojnih visokošolskih zavodov. Med visokošolskimi zavodi Univerze v
Ljubljani je bilo največ študentov Filozofske fakultete (1838 ali 28 odstotkov) (Slika 3).

Letno poročilo NUK 2014, 27. 2. 2015

39

Slika 3: Člani NUK – študenti po visokošolskih zavodih v letu 2014

Glede na število vseh vpisanih dodiplomskih in podiplomskih študentov na Univerzi v Ljubljani v študijskem
letu 2013/2014 je znašal delež vpisanih v NUK 13 odstotkov, kar je enako kot leto poprej (Tabela 25). Ta
delež je bil najvišji pri Pravni in Filozofski fakulteti (31 odstotkov), Akademiji za glasbo, Medicinski in
Teološki fakulteti (21 odstotkov), Fakulteti za arhitekturo 17 odstotkov ter AGRFT (15 odstotkov). Najnižji
delež vpisanih v NUK je imela Fakulteta za pomorstvo in promet (1 odstotek) s sedežem v Piranu.

Tabela 25: Struktura aktivnih članov – študentov v letu 2014

visokošolski zavod 2014 2013 indeks

št. vpisanih
dodipl.

študentov
2013/2014

1

št. vpisanih
podipl.

študentov
2013/2014

2

št. vpisanih
študentov
UL skupaj

delež
včlanjenih v

NUK

Univerza v Ljubljani
Akademija za glasbo 104 104 100 329 171 500 21%
AGRFT 24 26 92 106 49 155 15%
Akademija za likovno umetnost 74 72 102 402 93 495 15%
Biotehniška fakulteta 248 267 93 1.969 1.037 3.006 8%
Ekonomska fakulteta 366 454 81 2.914 2.482 5.396 7%
Fakulteta za arhitekturo 203 148 137 59 1.148 1.207 17%
Fakulteta za družbene vede 401 618 65 2.349 750 3.099 13%
Fakulteta za elektrotehniko 112 112 100 1.375 333 1.708 7%
Fakulteta za farmacijo 222 172 129 384 1.128 1.512 15%
Fakulteta za gradbeništvo in geodezijo 115 164 70 870 363 1.233 9%
Fakulteta za kemijo in kem. tehnolog. 171 95 180 1.176 321 1.497 11%
Fakulteta za matematiko in fiziko 129 109 118 909 458 1.367 9%
Fakulteta za pomorstvo in promet 3 6 50 520 84 604 0,5%
Fakulteta za računal. in informatiko 67 87 77 1.031 233 1.264 5%
Fakulteta za socialno delo 53 52 102 689 130 819 6%
Fakulteta za strojništvo 172 188 91 1.655 578 2.233 8%
Fakulteta za šport 65 66 98 837 100 937 7%
Fakulteta za upravo 94 103 91 1.271 606 1.877 5%
Filozofska fakulteta 1.838 2.128 86 4.389 1.499 5.888 31%

Filozofska
fakulteta

27%

Medicinska
fakulteta

7%

Pravna fakulteta
7%

Fakulteta za
družbene vede

6%
Ekonomska

fakulteta
5%

Biotehniška
fakulteta

4%

Fakulteta za
farmacijo

3%

Fakulteta za
arhitekturo

3%

Pedagoška
fakulteta

3%

ostale fakultete
UL

22%

ostali
visokošolski

zavodi
13%

Letno poročilo NUK 2014, 27. 2. 2015

40

visokošolski zavod 2014 2013 indeks

št. vpisanih
dodipl.

študentov
2013/2014

1

št. vpisanih
podipl.

študentov
2013/2014

2

št. vpisanih
študentov
UL skupaj

delež
včlanjenih v

NUK

Medicinska fakulteta 500 380 132 1.962 219 2.181 23%
Naravoslovno tehniška fakulteta 113 96 118 1.179 314 1.493 8%
Pedagoška fakulteta 182 194 94 2.150 476 2.626 7%
Pravna fakulteta 466 648 722 1.337 169 1.506 31%
Teološka fakulteta 94 56 168 163 291 454 21%
Veterinarska fakulteta 56 50 112 12 392 404 14%
Zdravstvena fakulteta 141 139 101 1.926 220 2.146 7%
UL, Interdiscipl. podiplomski študij 23 8 288 0 0 0 0
SKUPAJ UL 6.036 6.542 92 31.963 13.644 45.607 13 %
ostali visokošolski zavodi 898 612 147 - - - -
SKUPAJ 6.934 7.154 97 - - - -

VIR:
1 – Podatki o številu vpisanih študentov na dodiplomski študij v študijskem letu 2013/2014
2 – Podatki o številu vpisanih študentov na podiplomski študij v študijskem letu 2013/2014 (http://www.uni-
lj.si/o_univerzi_v_ljubljani/univerza_v_stevilkah.aspx)

V letu 2014 se je število aktivnih članov v primerjavi z letom 2013 zmanjšalo za 2 odstotka, število novih
članov pa za 16 odstotkov. Med vzroki za manjši vpis študentov je na eni strani vključenost NUK v sistem
enotne članske izkaznice, ki študentom in zaposlenim Univerze v Ljubljani omogoča uporabo elektronskih
virov in storitev brez včlanitve v knjižnico. Na drugi strani pa je treba izpostaviti tudi obstoječe prostorske
razmere, ki žal ne omogočajo želene kakovosti storitev zlasti za študente, ki imajo v zvezi s knjižničnimi
storitvami večja pričakovanja (daljši odpiralni čas, nočna čitalnica, več čitalniških mest, svetlejše čitalnice,
večje študijske površine, študijske »celice« za individualni študij, več prostora za skupinsko delo ipd.).

Za avtomatsko merjenje števila obiskovalcev NUK je bila maja 2012 nad glavni vhod nameščena termična
kamera. V letu 2014 je zabeležila 318.731 obiskovalcev (Slika 4). Od vseh prehodov je bilo približno 10
odstotkov prehodov zaposlenih v NUK. Ocenjujemo torej, da je NUK obiskalo skupno 286.858
obiskovalcev oziroma povprečno 786 na delovni dan, največji dnevni obisk (11. 6. 2014) je znašal 2258
obiskovalcev (2013: 1656). Največ obiskovalcev je bilo januarja, maja in junija. V primerjavi z letom 2013
je bil obisk knjižnice manjši za 3 odstotke.

Slika 4: Število obiskovalcev NUK po mesecih leta 2014 (meritve s termično kamero)

V Veliki čitalnici, ki ima 176 sedežev, smo prek sistema za rezervacijo sedežev v letu 2014 zabeležili
62.620 obiskovalcev ali 16 odstotkov manj kot v letu 2013 (74.658). Tolikšnemu upadu je botrovalo
zaprtje čitalnice zaradi dokončanja prenove (35 delovnih dni v juliju in avgustu ter 1 delovni dan v
oktobru). Zaradi različnih prireditev smo čitalnico predčasno zaprli šestkrat, uporabnike pa prosili, da v
tem času koristijo Časopisno čitalnico. Zabeležen obisk je manjši kot v preteklih letih tudi zato, ker je v

0

10.000

20.000

30.000

40.000

jan feb mar apr maj jun jul avg sep okt nov dec

Glavni vhod

http://www.uni-lj.si/o_univerzi_v_ljubljani/univerza_v_stevilkah.aspx)
http://www.uni-lj.si/o_univerzi_v_ljubljani/univerza_v_stevilkah.aspx)

Letno poročilo NUK 2014, 27. 2. 2015

41

letu 2014 večkrat prišlo do težav pri delovanju (že močno zastarelega) avtomatiziranega sistema za
rezervacijo sedežev. Ko je bila Velika čitalnica na voljo uporabnikom, je v povprečju dnevno rezerviralo
sedež 237 uporabnikov. Največji obisk je bil v izpitnih obdobjih (januarja, maja in junija). Obisk je bil
enakomeren od ponedeljka do četrtka, nekoliko manjši pa ob petkih. Ob sobotah je bilo zabeleženega 6
odstotkov celoletnega obiska čitalnice.

Slika 5: Obisk Velike čitalnice NUK v letih 2005–2014

Obisk v posebnih zbirkah smo tudi v letu 2014 beležili ročno. Skupno jih je obiskalo 18.242
obiskovalcev, kar je za 37 odstotkov manj kot v letu 2013 (29.134). Obisk se je zmanjšal v večini zbirk,
največji padec pa je beležila Zbirka serijskih publikacij, v kateri se je zaradi poenotenja načina beleženja
obiska z drugimi zbirkami podatek o obisku skoraj prepolovil, kar je vplivalo tudi na podatek o celotnem
obisku zbirk. Ocene sicer kažejo, da se je dejanski obisk Zbirke serijskih publikacij v primerjavi z letom
2013 zmanjšal za 9 odstotkov. Obisk članov smo v oddelkih, ki imajo avtomatizirano izposojo
(Informacijski center za bibliotekarstvo, Glasbena zbirka, delno v Veliki čitalnici), spremljali tudi na
osnovi transakcij v sistemu COBISS. V sistemu COBISS/Izposoja smo v letu 2014 tako zabeležili 54.471
obiskov članov, kar je za 23 odstotkov manj kot 2013 (70.973). Upad na takšnem načinu merjenega obiska
je posledica manjšega števila članov knjižnice ter manjše izposoje gradiva.

Skupno smo v oddelkih in čitalnicah NUK ročno zabeležili 136.801 obiskovalca (2013: 181.115) ali v
povprečju 457 obiskovalcev na delovni dan. Obisk je glede na leto 2013 upadel za 24 odstotkov, in sicer v
prvi vrsti zaradi že omenjenega poenotenega načina zajemanja podatkov v Zbirki serijskih publikacij,
zaprtosti Velike čitalnice zaradi vzdrževalnih del ter nižjega števila zabeleženih obiskov v sistemu
COBISS/Izposoja.

Beležili smo tudi obiskovalce, ki so si ogledali Plečnikovo knjižnico sami (večinoma turisti), torej ne v
okviru vodenih ogledov. Od skupno 12.277 obiskovalcev iz 23 držav jih je bilo največ iz Slovenije (3567),
Italije (1736), Velike Britanije (1560), Nemčije (1321), ZDA (641) in Španije (662). V primerjavi z letom
2013 (12.767) je bilo tovrstnih obiskovalcev za 4 odstotke manj.

Tabela 26: Članstvo, obisk, informacije in izposoja v letu 2014

 načrtovano doseženo realizacija
aktivni člani 9.000 10.931 121 %
novo vpisani člani v letu 2014 2.500 2.761 110 %
obisk – fizični obisk 182.430 *136.801 76 %
vodeni ogledi – število skupin 120 135 112 %
nenajavljeni ogledi knjižnice (turisti) – 12.277 –
število pozitivno rešenih inf. zahtevkov 45.000 41.274 92 %
število vseh inf. zahtevkov 45.880 41.601 91 %

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Letno poročilo NUK 2014, 27. 2. 2015

42

število inf. poizvedb iz inf. virov 50.000 50.145 100 %
izposoja gradiva:
– skupaj
– v čitalnicah
– na dom

165.000
115.000

50.000

117.893

66.395
51.498

72 %
58 %

103 %
 Opomba: * spremenjen način beleženja podatkov v Zbirki serijskih publikacij

7.6 Izposoja gradiva, opomini in nadomeščanje izgubljenih izvodov

Skupno smo v letu 2014 v vseh oddelkih NUK na dom in v čitalnice izposodili 117.893 enot
knjižničnega gradiva (2013: 162.619). Izposoja gradiva se je v primerjavi s preteklim letom zmanjšala za
28 odstotkov (Priloga 2: Tabele 2.18a, 2.18b in 2.18c). 44 odstotkov gradiva smo izposodili na dom, 56
odstotkov pa v čitalnice. Sestava izposojenega gradiva je bila naslednja: 55 odstotkov je bilo knjig, 32
odstotkov serijskih publikacij in 13 odstotkov neknjižnega gradiva. 42 odstotkov vse izposoje je bilo
opravljene v prostoru za vpis in izposojo gradiva na dom (50.107), sledijo: Zbirka serijskih publikacij
(29.500 ali 25 odstotkov), Velika čitalnica (17.099 ali 14 odstotkov), Glasbena zbirka (6783 ali 6
odstotkov), Kartografska in slikovna zbirka (6753 enot ali 6 odstotkov), Rokopisna zbirka in zbirka starih
tiskov (4504 enot ali 4 odstotke) (Slika 6). Porast izposoje smo zabeležili v Zbirki drobnega tiska in sive
literature (za 44 odstotkov). V Veliki čitalnici je izposoja narasla za 6 odstotkov.

Slika 6: Delež izposoje gradiva po oddelkih/zbirkah NUK v letu 2014

Izposoja na dom je naraščala od uvedbe elektronskega naročanja v juniju 2004. V letu 2007 in 2008
je prvič prišlo do zmanjšanja, velik upad smo beležili v letu 2009 (za 36 odstotkov). Trend
zmanjševanja izposoje na dom se še nadaljuje. Skupno smo v letu 2014 v vseh oddelkih na dom
izposodili 51.498 enot gradiva ali 15 odstotkov manj kot leta 2013 (60.138 enot). Skoraj vse na dom
izposojeno gradivo so predstavljale monografije, le 1 odstotek je bilo neknjižnega gradiva iz Kartografske
in Glasbene zbirke.

V vseh oddelkih NUK je bilo v čitalnice izposojenih 66.395 enot gradiva ali 35 odstotkov manj kot leta
2013 (102.481 enot). V Zbirki serijskih publikacij so izposodili 29.500 enot, kar je 55 odstotkov manj kot
v letu 2013 (65.000). Izrazito zmanjšanje je v glavnem posledica spremenjenega načina beleženja fizične
izposoje (beleženje po inventarnih enotah in ne zvezkih), v manjši meri pa tudi vedno večjega števila
digitaliziranih serijskih publikacij in online dostopnih serijskih publikacij. Sicer je izposoja v Zbirki
serijskih publikacij predstavljala 44 odstotkov vseh čitalniških izposoj, sledita Velika čitalnica 17.099
enot ali 25 odstotkov in Glasbena zbirka 6564 enot ali 10 odstotkov. V vse čitalnice skupaj smo izposodili
57 odstotkov serijskih publikacij, 21 odstotkov monografij in 22 odstotkov neknjižnega gradiva. Porast
čitalniške izposoje smo zabeležili v Zbirki drobnega tiska in sive literature, Zbirki tiskov Slovencev zunaj
RS in v Veliki čitalnici.

V Veliki čitalnici so si uporabniki izposodili 17.099 enot, kar je za 6 odstotkov več kot leta 2013
(16.184). Izposojenih je bilo 10.249 oziroma 60 odstotkov monografskih publikacij in 6850 oziroma 40

14%

42%

25%

4% 6%
6%

1% 0% 2%

Velika čitalnica
Izposoja na dom
Zbirka serij. publikacij
Rokopisna z. in z. starih tiskov
Glasbena zbirka
Kartograf. in slik. zbirka
Zbirka drobnega tiska in sive lit.
Zb. tiskov Slovencev zunaj RS
BRIIC - knjižnica

Letno poročilo NUK 2014, 27. 2. 2015

43

odstotkov serijskih publikacij. V primerjavi z letom 2013 je izposoja knjig narasla za 13 odstotkov,
izposoja serijskih publikacij pa padla za 4 odstotke. Upad izposoje serijskih publikacij je tudi posledica že
omenjene večje dostopnosti serijskih publikacij v elektronski obliki, tudi slovenskih (prek portala dLib.si
in prek t. i. odprtega dostopa). V času zaprtja Velike čitalnice smo pregledali njen fond, manj iskano
gradivo preusmerili v skladišče ter tako pripravili prostor za dotok novih publikacij. Ustrezno smo
obdelali in opremili del gradiva, ki do sedaj še ni bilo popisano. Nadaljevali smo tudi s katalogizacijo
zaloge serijskih publikacij in z opremljanjem gradiva s črtno kodo za potrebe avtomatizirane izposoje.
Računalniško smo s podporo modula COBISS/Izposoja v Veliki čitalnici evidentirali 63 odstotkov
celotne izposoje. Avtomatizirana izposoja gradiva omogoča boljši nadzor nad izposojo in vračanjem
gradiva ter spremljanje podatkov o povpraševanju po čitalniškem gradivu.

Kljub izboljšavam, ki smo jih uvedli na področju uporabniških storitev, se je trend zmanjševanja izposoje
gradiva na dom in v čitalnice v letu 2014 nadaljeval. Podobne trende ugotavljajo tudi druge znanstvene
knjižnice po svetu. V primeru NUK so razlogi naslednji: čedalje boljša ponudba in večja uporaba spletnih
informacijskih virov, manjša razpoložljivost gradiv za izposojo na dom (po Zakonu o obveznem izvodu
publikacij NUK pridobiva le en izvod publikacij za potrebe uporabnikov, ki ga lahko izposoja le v
čitalnice), študijske navade uporabnikov (v letu 2012 je Študentska organizacija Univerze v Ljubljani med
študenti visokošolskih zavodov opravila raziskavo o dostopnosti študijske literature, ki je pokazala, da
študentje veliko več študirajo iz lastnih zapiskov ter gradiva, ki ga dobijo od predavateljev, kot pa iz tiskane
strokovne literature).

Število opominov oziroma obvestil o pretečenem roku izposoje se je v primerjavi z letom 2013 zmanjšalo
za 8 odstotkov, za 4 odstotke pa se je zmanjšalo število članov, ki so prejeli opomin oziroma obvestilo o
poteku roka izposoje. Skupno smo obvestila o poteku roka izposoje poslali 1172 članom za 2455 enot
gradiva (Tabela 27). Vsakodnevno pošiljanje opominov in sprotno obveščanje uporabnikov o poteku roka
izposoje s pomočjo elektronske pošte je v zadnjih letih pripomoglo k večji disciplini članov pri
podaljševanju izposojevalnega roka in vračanju gradiva. Uporabnike, ki tudi po drugem obvestilu o
poteku roka izposoje gradiva ne vrnejo, predamo podjetju za izterjavo.

Tabela 27: Izdani opomini v letu 2014

vrsta opomina/obvestila o
poteku roka izposoje

število izvodov število članov

2014 2013 indeks 2014 2013 indeks
1. opomin 1.832 2.354 78 869 1.067 81
2. opomin 623 322 193 303 160 189
skupaj 2.455 2.676 92 1.172 1.227 96

Knjižnica že od leta 2004 omogoča rezervacije in naročanje gradiva za izposojo na dom ter
podaljšanje rokov izposoje na daljavo prek kataloga COBISS. Do teh storitev uporabniki dostopajo v
meniju »COBISS – Moja knjižnica«, kjer si lahko tudi sami spreminjajo nastavitve za elektronsko
obveščanje. Uporabniki so prek spleta naročili ali rezervirali 16.551 enot gradiva ali 9 odstotkov manj kot
leta 2013. Vzrok je predvsem manjša ponudba gradiva za izposojo na dom, saj je večina novejšega gradiva
na voljo le za delo v čitalnici. Prek spleta so podaljšali rok izposoje za 13.289 enot gradiva ali 16
odstotkov manj kot v letu 2013 (Tabela 28).

Tabela 28: Naročanje gradiva, rezervacije in podaljšanje izposojevalnega roka na daljavo v letu 2014

vrsta transakcije 2014 2013 indeks
št. naročenih gradiv prek OPAC 16.551 18.092 91
št. podaljšanih rokov izposoje v Moji knjižnici 13.289 15.793 84
št. rezervacij gradiva prek OPAC 309 428 72

V letu 2014 se je število neprevzetih enot rezerviranega grdiva zmanjšalo. Uporabniki niso prevzeli 596
knjig ali 4 odstotke naročenega oziroma rezerviranega gradiva (2013: 747). Nadomeščenih je bilo 56
izgubljenih ali trajno poškodovanih knjig, za 63 enot pa so uporabniki plačali odškodnino. Možnost
vračanja knjig brez plačila zamudnine in opominov ob dnevu odprtih vrat je izkoristilo osem uporabnikov.

Letno poročilo NUK 2014, 27. 2. 2015

44

Gradivo smo uporabnikom dostavljali iz glavnega skladišča na Turjaški in iz dislociranega skladišča na
Leskoškovi. Za potrebe izposoje na dom in v Veliko čitalnico, za razstave, digitalizacijo gradiva ter druge
projekte je skladišče prejelo 28.005 zadolžnic, kar je 16 odstotkov manj kot v letu 2013 (33.438 zadolžnic).
Skladišče je prejelo 22.418 zadolžnic za izposojo na dom (2013: 27.258) in 5587 zadolžnic za izposojo v
Veliko čitalnico (2013: 6.180). Iz glavnega in dislociranega skladišča so izdali skupno 34.415 enot gradiva,
pospravili pa 29.674 enot vrnjenega gradiva. Skupno je bilo izdanih in pospravljenih 64.089 enot
gradiva, kar je za 18 odstotkov manj kot v letu 2013. Zavrnjenih je bilo 193 zadolžnic ali 0,7 odstotka
naročil, kar predstavlja nekoliko večjo uspešnost pri dostopnosti gradiva v primerjavi s preteklim letom.
Delež nepostreženega gradiva se od leta 2006 zmanjšuje. To je posledica večjega deleža elektronsko
naročenega gradiva, večje kakovosti knjižničnega kataloga, zmanjševanja izposoje ter manjšega deleža
napak pri vlaganju in urejanju gradiva. Za potrebe izterjave gradiva je bilo potrebno na policah preveriti
4472 enot gradiva (2013: 7348). V vezavo ali restavriranje je bilo poslanih 358 enot gradiva (35 odstotkov
manj kot v letu 2013). Dostava iz dislociranega skladišča na Leskoškovi je potekala dvakrat ali enkrat
dnevno, pet dni v tednu. Skupno je bilo od tam postreženih 5543 enot gradiva (2013: 6090).

7.7 Medknjižnična izposoja gradiva in dobava dokumentov

Obseg medknjižnične izposoje se je v letu 2014 v primerjavi z letom 2013 zmanjšal le za nekaj odstotkov.
Večino delovnih postopkov pri poslovanju s slovenskimi knjižnicami smo opravili s programsko
opremo COBISS3, pri poslovanju s tujino pa smo uporabljali neposredno naročanje v večjih servisih,
kot so OCLC Resource Sharing, SUBITO, Proquest in Nebis. Od pogostejše uporabe servisa uporabnike
odvrača dejstvo, da je storitev plačljiva. Cena za nabavo gradiva iz tujine je visoka, še posebno za
študente.

Po sporazumu iz leta 2009 medknjižnična izposoja z Osrednjo knjižnico Celje, Goriško knjižnico Franceta
Bevka in Univerzitetno knjižnico Maribor poteka brezplačno. Gre za knjižnice, s katerimi v zadnjih letih
izmenjujemo gradivo v približno sorazmernem obsegu. Recipročnost preverjamo enkrat letno z izmenjavo
podatkov o številu opravljenih storitev. V preteklem letu smo si z omenjenimi knjižnicami izmenjali 235
enot gradiva. Tovrstno sodelovanje je povečalo obseg naročanja gradiva za naše člane iz slovenskih
knjižnic ter zanje izboljšalo dostopnost gradiva, ki je sicer v NUK izposojeno ali pa dostopno le v
čitalnicah.

Zaradi vključitve baze COBIB v svetovni katalog OCLC Worldcat se je zelo povečalo tudi sodelovanje s
tujimi knjižnicami. Septembra 2013 je NUK postal polnopravna članica medknjižnične skupine Affiliation
Group »LVIS« (Libraries Very Interested in Sharing), ki deluje v okviru sistema za medknjižnično
naročanje OCLC ResourceSharing. Trenutno je v to skupino včlanjenih že več kot 2000 knjižnic z različnih
celin. Namen teh skupin je pospešiti izmenjavo gradiva tako znotraj držav kot v mednarodnem prostoru in
hkrati zmanjšati stroške medknjižnične izposoje. NUK je v letu 2014 na podlagi recipročnosti pridobil
gradivo iz 136 tujih knjižnic, 70 odstotkov kopij smo prejeli brezplačno na osnovi recipročnosti.
Uporabnikom smo posredovali več kot tisoč kopij člankov oziroma sestavnih delov v elektronski obliki
preko OCLC Art Exchange, kar je olajšalo predvsem pošiljanje večjih dokumentov, za licencirane vire pa
smo decembra 2014 pričeli uporabljati še program MyBib eL@.

V letu 2014 je služba za medknjižnično izposojo in posredovanje dokumentov skupno prejela 9745
naročil (2013: 10.913) in jih uspešno realizirala 9140 ali 94 odstotkov. Odstotek realizacije je že več
let zelo visok, kar službo uvršča med zelo uspešne tudi po mednarodnih merilih. Na t. i. »aktivo«
(posojanje gradiva NUK drugim knjižnicam) je odpadlo 72 odstotkov, na t. i. »pasivo« (izposojanje iz
drugih knjižnic) pa 28 odstotkov vseh realiziranih naročil. Od vseh realiziranih naročil je bilo 5670
originalov (62 odstotkov) in 3470 člankov (38 odstotkov). Služba je posredovala tudi 12.154 različnih
informacij o nahajališčih, podaljševanju, opominih itn. (2013: 17.351).

Število zahtevkov za posojo ali posredovanje kopij gradiva iz zbirke NUK je znašalo 7054 (2013: 7820). Iz
slovenskih knjižnic smo prejeli 6207 naročil (2013: 6891), iz tujine pa 847 naročil (2013: 929). Realizirali
smo 5832 naročil iz Slovenije in 778 iz tujine, kar predstavlja 94-odstotno uspešnost. Med naročili za
gradivo iz zbirke NUK smo prejeli 67 odstotkov naročil za izposojo monografskih publikacij, 33 odstotkov
zahtevkov pa se je nanašalo na kopije člankov ali sestavkov. Naročila za gradivo NUK so prispela iz
naslednjih držav: ZDA (OCLC – 493), Hrvaška (55), Italija (35), Avstrija (42), Nemčija (66), Kanada (40),

Letno poročilo NUK 2014, 27. 2. 2015

45

Velika Britanija (11), Srbija (20), Madžarska (4), Bosna in Hercegovina (9), Češka (8), Danska (16),
Švedska (1), Avstralija (5), Hong Kong (1), Makedonija (11), Japonska (4), Norveška (1), Slovaška (3),
Kitajska (1), Španija (2). Nizozemska (5), Romunija (1), Švica (6), Estonija (1), Poljska (3) in Nova
Zelandija (5).

Tabela 29: Obseg načrtovane in uresničene medknjižnične izposoje v letu 2014

oblika načrtovano doseženo realizacija
iz lastne zbirke 8.000 7.054 88 %
iz drugih knjižnic 2.500 2.691 108 %
skupaj 10.500 9.745 93 %

Tabela 30: Obseg medknjižnične izposoje v letu 2014

medknjižnična izposoja iz drugih knjižnic (pasiva)
 Slovenija tujina skupaj originali kopije
poslani zahtevki 766 1.925 2.691 1.326 1.365
prejeto gradivo (a) 719 1.811 2.530 1.250 1.280

medknjižnična izposoja v druge knjižnice (aktiva)

 Slovenija tujina skupaj originali kopije
prejeti zahtevki 6.207 847 7.054 4.742 2.312
posojeno gradivo (b) 5.832 778 6.610 4.420 2.190

medknjižnična izposoja skupaj

 Slovenija tujina skupaj knjige kopije
prejeti zahtevki 6.973 2.772 9.745 6.068 3.677
realizirani zahtevki
(a+b) 6.551 2.589 9.140 5.670 3.470

realizacija 94 % 93 % 94 % 93 % 94 %

V druge slovenske knjižnice ali v tujino smo poslali 2691 naročil za gradivo (2013: 3093), od tega 766
v slovenske knjižnice (2013: 841) in 1925 v tuje knjižnice oziroma servise (2013: 2252). Tudi na
področju »pasive« je bila realizacija zelo visoka in je znašala 94 odstotkov. Za člane NUK smo v drugih
knjižnicah naročali večinoma družboslovno in humanistično študijsko literaturo (49 odstotkov
monografij, 51 odstotkov kopij člankov). Med slovenskimi knjižnicami smo si največ gradiva izposodili v
Univerzitetni knjižnici Maribor, v Goriški knjižnici Franceta Bevka, pa tudi v ostalih osrednjih območnih
knjižnicah in knjižnicah Univerze v Ljubljani. Pri izboru knjižnice dobaviteljice igra pomembno vlogo
cena storitve, ki v Sloveniji med knjižnicami ni usklajena. Večino naročil v tujino smo zaradi kakovosti
storitve (ugodna cena in hitrost) posredovali servisu OCLC, med drugimi dobavitelji so bili še: SUBITO,
Proquest Digital Dissertation in NEBISS. Naša naročila smo posredovali naslednjim državam: ZDA (734),
Nemčija (569), Velika Britanija (116), Hrvaška (74), Švica (46), Italija (84), Avstrija (69), Kanada (22),
Bosna in Hercegovina (21), Srbija (46), Danska (21), Nizozemska (25), Makedonija (15), Francija (13),
Španija (19), Madžarska (10), Češka (14), Irska (9), Bolgarija (1), Črna Gora (6), Kitajska (1), Švedska (6),
Armenija (1), Kazahstan (1), Tajvan (1) in Romunija (1).

V letu 2014 smo na področju medknjižnične izposoje in posredovanja dokumentov sodelovali s 622
knjižnicami, med katerimi je bilo 340 tujih in 282 domačih. Večino člankov in sestavkov smo prejeli ter
posredovali naročnikom po elektronski poti v digitalni obliki, najpogosteje v formatu pdf prek dveh
računalniških oblakov (MyBib eL@ in OCLC Article Exchange). V letu 2014 smo prejeli 1177 člankov
v e-obliki, kar predstavlja 92 odstotkov vseh prejetih člankov. Iz tujih knjižnic smo prejeli 1153
člankov v e-obliki oziroma 96 odstotkov vseh prejetih člankov (2013: 1370). Iz zbirke NUK smo v
elektronski obliki poslali skupno 403 ali 18 odstotkov člankov (2013: 562), od tega v slovenske knjižnice
183 in v tujino 220 člankov. Pri odločanju o obliki posredovanih dokumentov smo upoštevali
avtorskopravne predpise ter želje naročnikov.

Letno poročilo NUK 2014, 27. 2. 2015

46

7.8 Informacijska dejavnost in zagotavljanje oddaljenega dostopa do informacijskih virov

7.8.1 Posredovanje informacij

Knjižnica veliko pozornost posveča področju posredovanja in zagotavljanja informacij, ki jih potrebujejo
uporabniki. Tako smo v letu 2014 v vseh oddelkih NUK prejeli 41.601 informacijski zahtevek, kar je 17
odstotkov manj kot v letu 2013 (50.379). Uspešno smo rešili 41.274 informacijskih zahtevkov ali 18
odstotkov manj kot v letu 2013 (50.197). Opravili smo 50.145 informacijskih poizvedb v različnih
informacijskih virih, kar je 13 odstotkov manj kot v letu 2013 (57.768). Ocenjujemo, da so glavni razlogi
znižanja števila poizvedb samostojna uporaba orodij za odkrivanje informacij (npr. mEga iskalnik,
DiKUL), ki omogočajo iskanje vsebin iz različnih virov na enem mestu, sistematično informacijsko
opismenjevanje uporabnikov ter povečana uporaba prosto dostopnih virov. Opažamo pa, da postajajo
informacijski zahtevki časovno in vsebinsko zahtevnejši, saj uporabniki poiščejo pomoč, ko sami ne uspejo
poiskati želenih informacij.

Deleži poizvedb, ki so jih opravili posamezni oddelki NUK, so sledeči: 53 odstotkov Služba za izposojo in
posredovanje knjižničnega gradiva, 18 odstotkov Center za informacijske storitve, 6 odstotkov Zbirka
serijskih publikacij, 6 odstotkov Kartografska in slikovna zbirka, 5 odstotkov Oddelek Slovenske
bibliografije, 12 odstotkov pa ostale zbirke. Posredovanje informacij se sicer odvija v okviru celotnega
delovnega procesa NUK (ob vpisu, ob naročanju gradiva, v čitalnicah, ob medknjižnični izposoji itn).
Poizvedbe so bile opravljene v naslednjih virih: 51 odstotkov v lokalnem in vzajemnem katalogu, 16
odstotkov na internetu, 7 odstotkov v listkovnih katalogih, 7 odstotkov v tiskanih virih, 4 odstotke v
komercialnih zbirkah podatkov in 15 odstotkov v drugih virih.

Večji del zahtevnejše informacijske in referenčne dejavnosti ter podpore uporabnikom pri uporabi
informacijskih virov je bil opravljen v okviru Centra za informacijske storitve (CIS). Sodelavci CIS so tako
opravili 9130 poizvedb v različnih informacijskih virih, kar je približno 17 odstotkov manj kot leto prej
(11.025). V letu 2014 je bilo posredovanih 6205 informacij, kar je 18 odstotkov manj kot v letu 2013
(7566).

Tabela 31: Dejavnost Centra za informacijske storitve v letu 2014

 načrtovano doseženo realizacija
predvideno število posredovanih informacij 6.000 6.205 103 %
število prijav na storitve oddaljenega dostopa 165.000 167.833 102 %
število tečajev za uporabnike 36 40 111 %
število udeležencev na tečajih 500 699 140 %

7.8.2 Kooperativni referenčni servis »Vprašaj knjižničarja« in storitev »Vprašajte NUK«

NUK je že deseto leto sodeloval z devetimi visokošolskimi in splošnimi knjižnicami ter IZUM pri izvajanju
referenčne službe »Vprašaj knjižničarja«. Delavci Centra za informacijske storitve so v letu 2014
posredovali uporabnikom 167 odgovorov na postavljena vprašanja, kar je za 25 odstotkov manj kot v letu
2013 (223). Kljub temu pa je delež posredovanih odgovorov NUK v storitvi referenčne službe v sklopu
visokošolskih knjižnic predstavljal 68 odstotkov (leto prej 61 odstotkov), glede na vse sodelujoče knjižnice
in IZUM pa je ta delež znašal 41 odstotkov (leto prej 35 odstotkov). Ocenjujemo, da je NUK glede na delež
posredovanih informacij uspešno sodeloval pri izvajanju servisa.

NUK je prejel precejšnje število informacijskih zahtevkov tudi po drugih elektronskih poteh, največ prek
storitve »Vprašajte NUK«, ki je uspešno delovala že deveto leto. Prek spletnih obrazcev v slovenščini in
angleščini smo prejemali zahtevke uporabnikov, ki jih je zanimalo delovanje NUK, informacije o gradivu
in iz gradiva NUK, ter jim pomagali in svetovali pri uporabi elektronskih virov in servisov ter oddaljenega
dostopa. V letu 2014 smo prejeli 1056 vprašanj, kar je za 41 odstotkov več kot v letu 2013 (749 vprašanj).
Storitev so izvajali delavci Centra za informacijske storitve, ki so prejemali vprašanja tudi na osebne
službene elektronske naslove, odgovarjali pa so tudi na vprašanja, ki so prispela v nabiralnike CIS, Info itn.

Letno poročilo NUK 2014, 27. 2. 2015

47

7.8.3 Informacijsko opismenjevanje uporabnikov in knjižničarjev

Ena od pomembnejših dejavnosti, ki jo izvaja Center za informacijske storitve NUK, je tudi stalno
informacijsko opismenjevanje uporabnikov in knjižničarjev. Tako smo poleg različnih individualnih
uvajanj uporabnikov v uporabo knjižnice in njenih informacijskih virov ter svetovanj pri neposrednem delu
z informacijskimi viri, izvedli različne tečaje, ki so bili glede na rezultate anket visoko ocenjeni.

Trije zaposleni centra so za končne uporabnike in delavce knjižnic skupaj opravili 46 tečajev, kar je za 4
odstotke manj kot v letu 2013 (48 tečajev), ki pa se jih je skupaj udeležilo 805 tečajnikov, kar je za 28
odstotkov več kot v letu 2013 (631). Večje število udeležencev je predvsem posledica večjega števila
tečajev, namenjenih ciljnim publikam kot so: študentje posameznih fakultet Univerze v Ljubljani, učiteljski
zbor Slovenske splošne gimnazije v Celovcu ter knjižničarji splošnih knjižnic v Novem mestu, Novi
Gorici, Celju in Kopru. Poleg tečajev smo za določene skupine uporabnikov izvedli tudi več krajših
predstavitev nekaterih informacijskih virov in storitev.

7.8.4 Storitev oddaljenega dostopa do informacijskih virov

• Storitev oddaljenega dostopa do informacijskih virov za knjižnice UL, CTK in NUK
Center za informacijske storitve je v letu 2014 upravljal storitev oddaljenega dostopa za potrebe
visokošolskih zavodov Univerze v Ljubljani, Centralne tehniške knjižnice Univerze v Ljubljani ter Narodne
in univerzitetne knjižnice. Avtentikacija in avtorizacija uporabnikov za oddaljeni dostop je potekala prek
modula COBISS/Izposoja.

Upravljanje storitve je zajemalo dnevno spremljanje in preverjanje delovanja storitve, vzdrževanje,
dopolnjevanje in popravljanje nastavitev, potrebnih za nemoteno prijavo prek oddaljenega dostopa ter
nastavitev, ki so omogočale normalno delovanje servisov različnih ponudnikov. Ugotavljali in odpravljali
smo težave pri izpadih delovanja oddaljenega dostopa ter sproti reševali težave posameznih knjižnic tako
pri lokalnem kot oddaljenem dostopu. Do večine težav je prišlo zaradi spremenjenih IP naslovov knjižnic
oziroma visokošolskih zavodov, ki niso bili registrirani na strani ponudnikov informacijskih virov. Članom
knjižnic, ki so vključene v storitev, smo pomagali reševati tudi težave pri prijavah na oddaljen dostop za
posamezne servise in portal DiKUL. Pretežni del težav je bil povezan z napačnimi ali pozabljenimi gesli,
potekom članstva v knjižnicah, spremembami statusa člana, napakah v profilih uporabnikov itn. Spremljali
smo tudi razvoj programske opreme, dopolnjevali njene konfiguracije in vključevali nove funkcionalnosti.

V prvi polovici leta 2014 smo v sodelovanju z Arnesom uspeli storitev oddaljenega dostopa za potrebe
Univerze v Ljubljani vključiti v Arnesovo AAI federacijo, kar pomeni, da se lahko študentje prijavijo s
svojo univerzitetno digitalno identiteto. V jesenskih mesecih smo opravili vse potrebne nastavitve, ki so
omogočile uporabo storitve oddaljenega dostopa tudi Fakulteti za kemijo in kemijsko tehnologijo.

Uporabniško dokumentacijo smo tekoče dopolnjevali na spletnih straneh Mrežnika, http://mreznik.nuk.uni-
lj.si/oddaljeni-dostop, ki služi kot vstopna točka do (predvsem) licenčnih informacijskih virov. Mrežnik je
bil v letu 2014 v celoti prenovljen, s čimer smo zagotovili večjo preglednost in enostavnejše iskanje virov
ter njihovo predstavitev.

Med opravila upravljanja storitve oddaljenega dostopa je sodilo tudi spremljanje uporabe storitve v letu
2014. Tokrat smo v poročilo prvič vključili tudi podatke o številu uporabnikov posameznih virov in o
število dostopov do največkrat uporabljenih virov. Podatki kažejo vire, ki so jih uporabniki izbrali ob
prijavi, po prijavi pa so lahko uporabili tudi druge vire, ki pa niso zabeleženi.

Na storitev oddaljenega dostopa so se člani knjižnic Univerze v Ljubljani, Centralne tehniške knjižnice
Univerze v Ljubljani in NUK prijavili 167.833 krat, kar pomeni v primerjavi z letom 2013 (165.594)
enoodstotno rast. Storitev je v letu 2014 uporabljalo 14.371 uporabnikov, kar je za 9 odstotkov manj kot v
letu 2013 (15.792).

Storitev oddaljenega dostopa so v največjem obsegu uporabljali člani Osrednje družboslovne knjižnice
Jožeta Goričarja (FDV) (Tabela 32).

http://mreznik.nuk.uni-lj.si/oddaljeni-dostop
http://mreznik.nuk.uni-lj.si/oddaljeni-dostop

Letno poročilo NUK 2014, 27. 2. 2015

48

Tabela 32: Uporaba storitve oddaljenega dostopa po posameznih članicah UL, CTK in NUK v letu 2014

visokošolski zavodi Univerze v Ljubljani, CTK
in NUK

št. prijav
osebja in

študentov
UL

št. prijav
ostalih
članov

št. vseh
prijav

št. članov
uporabnikov

storitve

Fakulteta za družbene vede 29.278 116 29.394 2.416
Ekonomska fakulteta 22.863 47 22.910 2.114
Biotehniška fakulteta 21.781 55 21.836 1.269
Filozofska fakulteta 20.980 246 21.226 1.873
Narodna in univerzitetna knjižnica 15.971 3.810 19.781 1.673
Zdravstvena fakulteta 12.070 172 12.242 1.304
Centralna tehniška knjižnica UL 10.513 420 10.933 854
Pedagoška fakulteta 5.230 30 5.260 636
Fakulteta za upravo 5.111 0 5.111 543
Fakulteta za farmacijo 4.152 5 4.157 234
Fakulteta za elektrotehniko 2.912 3 2.915 184
Fakulteta za gradbeništvo in geodezijo 2.139 30 2.169 115
Fakulteta za šport 1.513 16 1.529 152
Medicinska fakulteta 1.114 9 1.123 128
Naravoslovno tehniška fakulteta 1.078 5 1.083 110
Fakulteta za pomorstvo in promet 1.037 2 1.039 76
Teološka fakulteta 922 37 959 128
Fakulteta za računalništvo in informatiko 918 0 918 75
Fakulteta za socialno delo 542 72 614 112
Fakulteta za matematiko in fiziko 472 2 474 46
Pravna fakulteta 427 47 474 84
Fakulteta za strojništvo 381 7 388 79
Akademija za glasbo 377 5 382 29
Veterinarska fakulteta 317 2 319 28
Fakulteta za arhitekturo 185 12 197 34
Akademija za gledališče, radio, film in televizijo 145 2 147 12
Akademija za likovno umetnost 128 0 128 28
Fakulteta za kemijo in kemijsko tehnologijo∗ 116 9 125 35
skupaj 162.672 5.161 167.833 14.371

∗ Fakulteta za kemijo in kemijsko tehnologijo je bila vključena v storitev oktobra 2014.

Letno poročilo NUK 2014, 27. 2. 2015

49

Slika 7: Delež prijav na oddaljeni dostop po fakultetah UL, CTK in NUK

Slika 8: Delež članov oddaljenega dostopa po članicah UL, CTK in NUK

Slika 9: Uporaba posameznih informacijskih virov glede na število članov

uporabnikov oddaljenega dostopa v letu 2014

Fakulteta za
družbene vede

17%
Ekonomska

fakulteta
14%

Biotehniška
fakulteta

13%

Filozofska
fakulteta

13%

NUK
12%

Zdravstvena
fakulteta

7%

CTK
7%

Pedagoška
fakulteta

3%
Ostale

fakultete
14%

Fakulteta za
družbene vede

17%

Ekonomska
fakulteta

15%

Biotehniška
fakulteta

9%
Filozofska
fakulteta

13%

NUK
12%

Zdravstvena
fakulteta

9%

CTK
6%

Pedagoška
fakulteta

4%

Ostale
fakultete

15%

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

Letno poročilo NUK 2014, 27. 2. 2015

50

Slika 10: Število prijav po posameznih informacijskih virih v letu 2014

• Storitev oddaljenega dostopa do informacijskih virov za osrednje območne knjižnice
Center za informacijske storitve je v letu 2014 zagotavljal dostop na daljavo do informacijskih virov tudi za
potrebe članov 46 osrednjih splošnih knjižnic. Storitev je bila vzpostavljena v sodelovanju z osrednjimi
območnimi knjižnicami in je začela delovati 1. 7. 2011.
Avtentikacija in avtorizacija članov omenjenih knjižnic je tudi v letu 2014 potekala v modulu
COBISS/Izposoja. Samo upravljanje s storitvijo je obsegalo spremljanje delovanja, vzdrževanje,
dopolnjevanje in popravljanje ter dodajanje novih nastavitev, potrebnih za nemoteno prijavo na servise
različnih ponudnikov. Poleg tega smo po potrebi z domačimi in tujimi ponudniki preizkušali delovanje
dostopa na daljavo do njihovih virov in odpravljali težave. Tujim in domačim ponudnikom smo posredovali
nove IP naslove in urejali profile knjižnic. Spremljali smo razvoj programske opreme in jo nadgrajevali,
dopolnjevali smo konfiguracije programske opreme in vključevali nove funkcionalnosti. Prenovljena in
dopolnjena je bila tudi spleta stran za pomoč uporabnikom, ki se pojavi v primeru neuspešne prijave
uporabnika na oddaljen dostop (http://mreznik.nuk.uni-lj.si/oddaljeni-dostop-za-osredjne-obmocne-
knjiznice).
V pomladanskih mesecih 2014 smo pripravili potrebne nastavitve in opravili testiranja za vključitev petih
knjižnic Gorenjskega območja (Kranj, Jesenice, Radovljica, Škofja Loka in Tržič), katerih člani so storitev
pričeli uporabljati v začetku maja. V jesenskih mesecih smo vse potrebno pripravili še za vključitev 12
knjižnic Celjskega območja (Celje, Hrastnik, Laško, Mozirje, Rogaška Slatina, Slovenske Konjice, Šentjur,
Šmarje pri Jelšah, Trbovlje, Velenje, Zagorje ob Savi in Žalec). Tako so bili vzpostavljeni pogoji za dostop
na daljavo za vse slovenske splošne knjižnice.
Med opravila upravljanja storitve dostopa na daljavo za splošne knjižnice je sodila tudi priprava podatkov o
uporabi storitve. Analiza zajetih podatkov je pokazala, da je storitev dostopa na daljavo v letu 2014 skupno
uporabilo 2035 članov (v letu 2013 2.501) vključenih knjižnic, kar je za 19 odstotkov manj kot v letu
2013. Člani vseh knjižnic pa so se prijavili na storitev 18.845 krat (v letu 2013 21.500), kar je za 12
odstotkov manj kot v letu 2013. Storitev oddaljenega dostopa so v največjem obsegu uporabljali člani
Mariborske knjižnice.

Tabela 33: Uporaba storitve dostopa na daljavo po članih in prijavah posameznih splošnih knjižnic v letu
2014

knjižnica št. uporabnikov št. prijav

Mariborska knjižnica 329 3.902
Knjižnica Ivana Potrča -Ptuj 83 2.529
Goriška knjižnica Franceta Bevka Nova Gorica 260 2.128
Mestna knjižnica Ljubljana 269 1.748
Osrednja knjižnica S. Vilharja - Biblioteca centrale Koper 116 1.650
Knjižnica Mirana Jarca Novo mesto 90 896

0

10.000

20.000

30.000

40.000

50.000

60.000

http://mreznik.nuk.uni-lj.si/oddaljeni-dostop-za-osredjne-obmocne-knjiznice
http://mreznik.nuk.uni-lj.si/oddaljeni-dostop-za-osredjne-obmocne-knjiznice

Letno poročilo NUK 2014, 27. 2. 2015

51

Mestna knjižnica Kranj∗ 113 767
Kosovelova knjižnica Sežana 43 692
Knjižnica Črnomelj 7 408
Knjižnica Brežice 13 393
Knjižnica Franca Ksavra Meška Ormož 16 374
Mestna knjižnica Grosuplje 65 299
Knjižnica A. T. Linharta Radovljica* 41 269
Mestna knjižnica Piran - Biblioteca civica Pirano 22 236
Knjižnica Bena Zupančiča Postojna 43 231
Valvasorjeva knjižnica Krško 36 199
Lavričeva knjižnica Ajdovščina 43 191
Knjižnica Josipa Vošnjaka Slovenska Bistrica 19 180
Knjižnica Domžale 69 154
Knjižnica Cirila Kosmača Tolmin 37 152
Knjižnica Ivana Tavčarja Škofja Loka* 12 146
Knjižnica Sevnica 7 138
Cankarjeva knjižnica Vrhnika 29 135
Mestna knjižnica Izola - Biblioteca civica di Isola 23 118
Koroška osrednja knjižnica F. Sušnika Ravne na Koroškem 38 111
Ljudska knjižnica Metlika 15 97
Knjižnica Jožeta Udoviča Cerknica 8 89
Pokrajinska in študijska knjižnic Murska Sobota 23 81
Občinska knjižnica Jesenice* 5 73
Knjižnica Medvode 38 69
Knjižnica Makse Samsa Ilirska Bistrica 15 64
Knjižnica Logatec 13 42
Knjižnica Lendava - Konyvtar Lendva 8 41
Knjižnica Radlje ob Dravi 10 33
Mestna knjižnica in čitalnica Idrija 8 32
Knjižnica Pavla Golie Trebnje 11 31
Knjižnica Lenart 3 26
Knjižnica Ribnica 7 24
Matična knjižnica Kamnik 9 18
Knjižnica Litija 9 17
Knjižnica Kočevje 7 13
Knjižnica dr. Toneta Pretnarja Tržič* 1 0
Knjižnica Dravograd 2 7
Splošna knjižnica Slovenske Konjice 1 3
Drugo 17 37
skupaj 2. 035 18.845

∗ Z zvezdico so označene knjižnice Gorenjskega območja, ki so k storitvi pristopile maja 2014.

Letno poročilo NUK 2014, 27. 2. 2015

52

Slika 11: Število prijav po posameznih informacijskih virih v letu 2014

7.8.5 Upravljanje informacijskih virov

Center za informacijske storitve je tudi v letu 2014 skrbel za upravljanje različnih informacijskih orodij in
podatkovnih zbirk, ki jih NUK nabavlja samostojno ali v okviru konzorcija COSEC za potrebe članov
NUK in/ali članov drugih knjižnic.

• mEga iskalnik NUK
mEga iskalnik NUK sodi v najnovejšo generacijo orodij, imenovanih Discovery Services. Bistvena
prednost iskalnika je, da uporabnikom omogoča na enem mestu hitro in enostavno iskanje podatkov in
informacij v večini zbirk, tako tistih, ki jih gradi NUK (katalog in dLib), prosto oziroma odprto dostopnih
zbirk, kot tudi v naročniških zbirkah. Prek iskalnika so dostopna celotna besedila člankov in elektronskih
knjig ter metapodatki iz različnih zbirk (JSTOR, Web of Science, Science Direct, EMERALD, SAGE itn.).
Bibliografske zbirke in zbirke celotnih besedil so med seboj povezane prek openURL povezovalnika, tako
da je možnost dostopa do celotnih besedil čim večja. V primerih ko takšna povezava ni na voljo, pa je
celotno besedilo mogoče naročiti s pomočjo obrazca za medknjižnično izposojo. Knjižnica prek
administrativnega vmesnika sproti prilagaja funkcionalnosti sistema potrebam svojih uporabnikov,
omogočena je tudi različica vmesnika za manjše prenosne naprave, pametne telefone itn. V letu 2014 smo
nadaljevali z dodajanjem novih zbirk ter prilagajali openURL povezovalnik novim zbirkam.
Iskalno orodje omogoča dostop do virov glede na status uporabnika: vsi uporabniki lahko uporabljajo vire,
ki so javno dostopni (katalog NUK in nekatere zbirke, npr. MEDLINE, ERIC, GreenFile itn, ter tudi
celotna besedila v teh zbirkah); vsi člani NUK lahko uporabljajo večino virov, za katere imajo NUK in
drugi konzorciji ustrezne licence; študentje in zaposleni na Univerzi v Ljubljani, ki so člani NUK, lahko
uporabljajo vse vire.

• Mrežnik – portal informacijskih virov
V letu 2014 so zaposleni v Centru za informacijske storitve v celoti prenovili portal Mrežnik – Portal
informacijskih virov (http://mreznik.nuk.uni-lj.si), ki predstavlja izhodiščno mesto za dostop do licenčnih
elektronskih informacijskih virov, ki zahtevajo prijavo, če se uporabniki ne nahajajo v prostorih
visokošolskih zavodov Univerze v Ljubljani, Centralne tehniške knjižnice Univerze v Ljubljani ali NUK.
Mrežnik je postal za uporabnike preglednejši, saj omogoča iskanje po naslovih in opisih virov ter izbiro
virov po abecedi naslovov, strokovnih področjih in tipih dokumentov. Za skrbnike vsebin pa je
poenostavljeno dodajanje novih virov ter dopolnjevanje obstoječih in odstranjevanje virov, ki uporabnikom
niso več dostopni.

• Druge dejavnosti Centra za informacijske storitve v zvezi z informacijski viri in servisi
Center je v letu 2014 upravljal administrativne module servisov EBSCOhost, OVID, Proquest, Emerald,
KLG Online, OED Online, Ulrichsweb in Library Press Display, pridobil je posodobljen seznam IP
naslovov Univerze v Ljubljani in ga prilagodil potrebam ponudnikov informacijskih virov, posredoval je ob

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

http://mreznik.nuk.uni-lj.si/

Letno poročilo NUK 2014, 27. 2. 2015

53

izpadih servisov, pripravljal statistiko in poročila o uporabi virov ter aktiviral napredne možnosti, ki jih
omogočajo ponudniki virov. Za potrebe uvoza naslovov revij v sistem COBISS je pripravil zapise za
EBSCOHost, Emerald, Oxford Journals Online in SAGE ter sodeloval je pri selekciji in nabavi
elektronskih informacijskih virov.

7.8.6 Promocija informacijskih virov in storitev knjižnice

Precejšno pozornost smo v letu 2014 namenjali tudi promociji informacijskih storitev in virov, saj za
uspešno delovanje niso dovolj le kakovostne informacijske storitve, zanimivi tečaji in novi informacijski
viri. Za promoviranje informacijske dejavnosti, obveščanje o novostih s področja informacijskih virov in
storitev ter izobraževanja smo uporabljali različne poti. S stalnimi in potencialnimi uporabniki knjižnice
smo komunicirali osebno, prek elektronske pošte, z objavami novic na spletnih straneh Mrežnika in
spletnega mesta NUK. V prostorih knjižnice smo na dveh prikazovalnikih predvajali informacije o naših
storitvah, informacijskih orodjih in virih.
Že sedmo leto smo bili dejavni na družbenem omrežju Facebook, kjer javnost seznanjamo z novicami in
dogodki v NUK ali povezanimi z NUK, pa tudi s storitvami Enote za uporabniške storitve in z
informacijskimi viri. Konec leta 2014 smo imeli 3476 všečkov, kar je 25 odstotkov več kot konec leta 2013
(2770). V celem letu smo pridobili 720 novih všečkov.
Informacije v zvezi z novimi informacijskimi viri in publikacijami ter poročilo o delovanju oddaljenega
dostopa smo objavljali v Knjižničarskih novicah. Veliko pozornost smo posvetili tudi promociji virov in
storitev. Pripravili smo več zgibank in plakatov ter knjižico (vodnik) v slovenskem in angleškem jeziku, ki
prinaša osnovne informacije o delovanju in storitvah NUK. Storitve in vire smo uspešno predstavili marca
obiskovalcem Kulturnega bazarja v Cankarjevem domu in oktobra študentom na Študentski areni na
Gospodarskem razstavišču. Veliko pozornosti smo namenili tudi novo vpisanim uporabnikom, katerim smo
ob vpisu podrobneje predstavili uporabniške storitve in delovanje knjižnice na sploh.

7.9 Storitve reproduciranja gradiva

Dejavnosti v zvezi z reproduciranjem gradiva so bile usmerjene v zagotavljanje kakovostnih in cenovno
ustreznih storitev. Ob tem je bila v ospredju ustrezna zaščita starejšega gradiva in poslovanje v skladu z
zahtevami Zakona o avtorski in sorodnih pravicah. Uporabnikom smo omogočali samopostrežno
fotokopiranje gradiva, ki je dobro ohranjeno in je izšlo po letu 1945, ter različne oblike reproduciranja v
prostorih centra za reproduciranje gradiva (skenogrami različnih ločljivosti, fotokopiranje s hladno
svetlobo, digitalno fotokopiranje). Skupaj je bilo v letu 2014 izdelanih 217.173 različnih reprodukcij
gradiva ali za dobrih 16 odstotkov več kot v letu 2013 (186.512). Uporabniki so na dveh samopostrežnih
fotokopirnih strojih sami izdelali 15.180 fotokopij, kar je za 35 odstotkov manj kot v letu 2013 (22.698).
Večina od izdelanih 9082 skenogramov je bila srednje in visoke ločljivosti za potrebe natisa v knjigah,
objave v televizijskih prispevkih, filmih, na razstavah in spletnih straneh, v diplomskih in drugih delih.
Delavca Reprocentra sta pripravljala tudi reprodukcije za razstave, ki so potekale v NUK, in za spletno
stran knjižnice. Sodelavec službe je redno fotografiral vse dogodke in pomembnejše obiske v NUK ter
sodeloval pri pripravi razstav.

Tabela 34: Storitve reproduciranja gradiva v letu 2014

storitev načrtovano doseženo
2014 realizacija doseženo

2013
indeks

2013/2014
samopostrežna fotokopija 45.000 15.180 33 % 22.698 67
digitalna fotokopija 135.000 174.341 129 % 139.076 229
digitalni posnetek (skenogram) 5.000 9.082 182 % 6.612 282
barvni in ČB tisk 12.000 19.514 162 % 18.126 262
skupaj 197.000 217.173 110 % 186.512 210

7.10 Uporaba gradiva knjižnice za televizijske oddaje, razstave in projekte digitalizacije

Zanimanje televizijskih in drugih ekip za snemanje gradiva v NUK je bilo tudi v letu 2014 precejšnje.
Največ zanimanja je bilo za gradivo iz Rokopisne zbirke (zapuščine slovenskih literarnih ustvarjalcev),
Zbirke serijskih publikacij, Glasbene zbirke in za gradiva iz skladišč. Za TV Slovenija smo pripravili

Letno poročilo NUK 2014, 27. 2. 2015

54

gradivo za uredništvo kulturnih oddaj, za dokumentarni oddaji »Po sledeh Romana Doberdob« in »150 let
Slovenske matice«, za oddaji o Vitomilu Zupanu in Stiških rokopisih, za oddaji »Ugriznimo v znanost« in
»Humanizem« ter za snemanje »Adria – IN-Flight magazine«. Gradivo smo pripravili tudi za medijsko hišo
Pro Plus. Pripravili smo še reverze za izposojo gradiva zunanjim ustanovam za potrebe razstav (Lavričeva
knjižnica Ajdovščina – »Čitalnica v Ajdovščini«, Obalne galerije Piran – »Ta ocean, strašno odprt«,
Slovenski šolski muzej – »Slikanica – moja prva knjiga«) in projekta digitalizacije (Geografski inštitut
Antona Melika ZRC SAZU).

7.11 Pohvale, pripombe in pritožbe uporabnikov

V Knjigo pripomb in pohval smo v letu 2014 prejeli 10 vpisov, od tega štiri pohvale, tri predloge in tri
pritožbe. Dva predloga sta se nanašala na odpiralni čas knjižnice in organizacijo dela, eden pa na dodaten
računalnik, opremljen s pisarniškim paketom MS Office v Informacijskem središču. V pritožbah so
uporabniki izpostavili neustrezno prezračevanje Informacijskega središča in zahtevo po pogostejših
prevozih gradiva iz dislociranega skladišča. Vse pripombe smo preučili in nanje tudi odgovorili.

Skrbno smo preučili tudi pripombe in predloge udeležencev spletne ankete, opravljene konec leta 2013,
ter mnoge v letu 2014 že uresničili, uresničitev drugih pa vključili med ukrepe za uresničitev strateških
ciljev v obdobju 2015–2019. V omenjeni anketi so njeni udeleženci v veliko večji meri kot v primeru
ankete iz leta 2008 izražali pohvale in tudi višjo stopnjo zadovoljstva s knjižničnimi storitvami in
zaposlenimi, kar dokazuje, da se začrtani cilji na področju uporabniških storitev kljub objektivnim
omejitvam, s katerimi se soočamo, uresničujejo.

8 Digitalizacija knjižničnega gradiva in izgradnja digitalne knjižnice

8.1 Politika na področju digitalizacije in izgradnje digitalne knjižnice

Izhodišča, ki podpirajo razvoj digitalnih vsebin, so opredeljena v Strategiji razvoja Slovenije. Precejšnja
pozornost je namenjena zagotavljanju pogojev za dostopnost e-kulture. Program pojmuje digitalne kulturne
vsebine kot eno izmed najpomembnejših splošnih prioritet. Javni interes na področju e-kulture zajema
razvoj izvirnih in prilagojenih računalniških orodij. Široka dostopnost digitalnih kulturnih vsebin je podlaga
za prepoznavnost Slovenije v svetu in ustvarjanje dodane vrednosti na področju kulture ter prispeva k večji
ustvarjalnosti in kakovosti življenja. Politika razvoja digitalne kulturne in znanstvene dediščine se
vsebinsko navezuje na priporočila EU v zvezi z Evropsko digitalno knjižnico in Digitalno agendo za
Evropo. Sklep Sveta Evropske skupnosti zahteva od držav članic pripravo nacionalnih strategij in večletnih
finančnih načrtov za shranjevanje, digitalizacijo, dolgoročno hranjenje digitalnih kulturnih vsebin,
seznanjanje javnosti z njimi, izobraževanje o njih ter usposabljanje na tem področju. Tudi v predlogu
Resolucije o nacionalnem programu za kulturo 2014-2017 je eden izmed ciljev in ukrepov na področju
knjižnične dejavnosti izboljšanje pogojev za izvajanje vseh zakonsko določenih nalog NUK v digitalnem
okolju.

Naloge NUK na tem področju so opredeljene tudi v Zakonu o obveznem izvodu publikacij; gre predvsem
za zbiranje elektronskih publikacij na spletu, njihovo arhiviranje in zagotavljanje dostopnosti arhiva
spletnih publikacij. To področje dodatno opredeljuje Pravilnik o vrstah in izboru elektronskih publikacij za
obvezni izvod.

8.2 Prednostni letni cilji na področju digitalizacije knjižničnega gradiva in izgradnje digitalne
knjižnice

1) Nadaljnji razvoj standardiziranih postopkov za potrebe trajnega ohranjanja digitalno ustvarjenih in

digitaliziranih publikacij.
2) Zagotavljanje ažurnosti pri pridobivanju in omogočanju dostopa do izvorno digitalnih publikacij.
3) Nova iteracija na področju dopolnitve, normalizacije in harmonizacije metapodatkov.
4) Nadaljnji razvoj aplikacij in sistemskih rešitev za namene optimizacije postopkov zajema, ohranjanja

in omogočanja dostopa do izvorno digitalnih vsebin.
5) Izvedba digitalizacije gradiv v obsegu najmanj 300.000 skenogramov.

Letno poročilo NUK 2014, 27. 2. 2015

55

6) Zagotavljanje pogojev za koordinirano digitalizacijo gradiv na ravni države.
7) Aktivno sodelovanje pri razvoju Evropske knjižnice (The European Library – TEL) in Europeane ter v

drugih mednarodnih projektih s področja digitalizacije in izgradnje digitalne knjižnice.
8) Promocija in zagotavljanje pogojev za prost dostop do objav zaključnih poročil za temeljne,

aplikativne in podoktorske znanstvenoraziskovalne projekte.
9) Promocija novih digitalnih vsebin, orodij in storitev.
10) Izvedba preglednejše razporeditve gradiva na portalu dLib.si.

8.3 Uresničitev letnih ciljev

− V letu 2014 smo nadaljevali z razvojem postopkov arhiviranja digitalnih virov v digitalnem skladišču,

ki temelji na odprtokodnem orodju Fedora Commons. Arhiviranje gradiva, ki ga pridobivamo prek
tekočih razpisov digitalizacije, zdaj poteka tekoče in ažurno. Nadaljujemo tudi z arhiviranjem
starejšega gradiva, kar je zaradi različnih sistemov shranjevanja in poimenovanja datotek zahtevnejše
in zamudnejše.

− Na področju zbiranja izvorno digitalnih publikacij smo v letu 2014 uvedli več izboljšav, ki zagotavljajo
večjo učinkovitost in ažurnost postopkov. Reklamiranje in evidentiranje obveznih izvodov smo začeli
izvajati prek COBISS3. Nadgradnje portala Svarog administratorjem omogočajo lažjo sledljivost
publikacij. Spremenjeno je bilo določilo v razpisnih pogojih ARRS za sofinanciranje periodike, kar je
povečalo preglednost postopkov oddaje, potrditve prejema in objave publikacij. V lanskem letu se je
precej povečala količina prejetih izvorno digitalnh publikacij, tako serijskih kot monografskih.

− Članke publikacij Angelček, Zvonček in Vrtec smo združili v številke. Popravljeni so bili vsi datumi
izida pri publikaciji Kmetijske in rokodelske novice. Pripravili smo metodo in aplikacijo za
odpravljanje tipskih napak pri publikaciji Laibacher Zeitung. Dopolnjenih ali popravljenih je bilo
26.753 metapodatkovnih zapisov.

− V večji meri smo zaključili z nadgradnjami administratorskega vmesnika portala Svarog. Začeli smo z
razvojem aplikacij in avtomatiziranih postopkov digitalizacije znotraj hiše, ki bo zaživela v letu 2015.
Začeli smo z zajemom celotne spletne domene .si in izboljšali prikaz rezultatov iskanja na Spletnem
arhivu NUK. Razvili smo avtomatizirani postopek vsakodnevnega prevzema tekočih številk časnika
Delo in pripadajočih prilog.

− Količino digitaliziranega gradiva 300.000 skenogramov smo presegli za približno 50 odstotkov
(ustvarjenih je bilo 457.561 skenogramov). Koordinacija digitalizacije na ravni države je potekala
nemoteno. Na ravni države smo koordinirali 20 projektov digitalizacije za knjižnice in druge
dediščinske ustanove.

− Nadaljevali smo mednarodno sodelovanje z organizacijama TEL in Europeana. V TEL smo prispevali
nove opise naših zbirk, vključno s pogoji dostopa in uporabe. Za potrebe Europeane smo začeli gradivo
na portalu dLib.si razvrščati glede na različne pogoje dostopa in uporabe. Sodelovali smo tudi pri
oblikovanju nove strategije TEL.

− Na portalu dLib.si smo nadaljevali z ažurnim objavljanjem zaključnih poročil za
znanstvenoraziskovalne projekte, ki jih financira ARRS.

− Promocijo vsebin na portalu dlib.si smo izvajali predvsem s kratkimi prispevki/novičkami na portalu in
z informativnimi članki v Knjižničarskih novicah. Kot v preteklih letih smo izvedli več seminarjev za
založnike in tečaj uporabe portala dLib.si za končne uporabnike. Manjših posodobitev je bilo deležno
tudi tiskano promocijsko gradivo.

− Zasnovali smo osnutek nove, preglednejše razporeditve periodičnih publikacij na portalu dLib.si, ki bo
uporabnikom omogočala večvrstno iskanje glede na vsebino, kraj, temo in čas nastanka publikacij.

8.4 Zajem digitalnih vsebin

V letu 2014 smo se ukvarjali tako z digitalizacijo gradiva kot s pridobivanjem izvorno digitalnih vsebin.
Izbor gradiva za digitalizacijo smo usklajevali s potrebami posebnih knjižničnih zbirk NUK in priporočili
Centra za ohranjanje knjižničnega gradiva. Hkrati se je bistveno povečala količina zajetega izvorno
digitalnega gradiva, ki ga pridobivamo kot obvezni izvod spletnih publikacij in na podlagi dogovora z
ARRS o dostopnosti znanstvene periodike na portalu dLib.si. Povečala se je tudi količina arhiviranih
spletnih mest, ki jih zajemamo z robotom.

Letno poročilo NUK 2014, 27. 2. 2015

56

8.4.1 Digitalizacija knjižničnega gradiva iz zbirke NUK

V letu 2014 smo se pri izbiri serijskih publikacij za digitalizacijo osredotočili na politično časopisje in
strankarska glasila (do leta 1945). Dopolnili smo tudi zbirko literarnih listov in mladinskih glasil. Delno
smo digitalizacijo teh publikacij načrtovali in izvedli že v letu 2013, v letu 2014 pa smo seznam dopolnili s
publikacijami, ki jih hranimo v skladišču Časopisne čitalnice ter v Veliki čitalnici. Uporabnikom Digitalne
knjižnice Slovenije sedaj ponujamo večino periodičnih publikacij s teh dveh lokacij, ki so izhajale do leta
1945 oziroma imamo zanje rešena avtorskopravna vprašanja.

Pripravili smo 155 tehničnih dokumentacij za digitalizacijo gradiva, od tega 6 za digitalizacijo gradiva, ki
je bila načrtovana še v letu 2013 (digitalizacija Časnikov in časopisov I in II).

Digitalizacija Časnikov in časopisov III v obsegu 176.070 skenogramov je končana. Predvidena je bila
digitalizacija v obsegu 106.209 skenogramov. Načrtovani digitalizaciji smo priključili še predhodnike
publikacije Zdravniški vestnik (Partizanski zdravstveni vestnik, Zdravniški vestnik: glasilo slovenskega
zdravništva in Zdravniški vestnik: glasilo slovenskega zdravniškega društva) in Ljudsko pravico, ki je bila
načrtovana za leto 2015. Poleg projekta digitalizacije Časnikov in časopisov III, je končana tudi
digitalizacija monografij v obsegu 13.197 skenogramov. V leto v 2015 smo prenesli digitalizacijo
poškodovanih monografij v obsegu 25.000 skenogramov, digitalizacijo 3500 naslovnic del iz zapuščine
Rada L. Lenčka, publikacij ZBDS v obsegu 1723 skenogramov in digitalizacijo modnih katalogov (1000
skenogramov) iz zbirke drobnega tiska. Zahtevnost digitalizacije srednjeveških rokopisnih kodeksov in
rokopisnih fragmentov nas je primorala k opustitvi projekta (6000 skenogramov). V letu 2014 smo
digitalizirali tudi rokopisno zapuščino skladatelja Bojana Adamiča (17.303 skenogramov), glasbene
rokopise (2808 skenogramov) in stare glasbene tiske slovenike (6369 skenogramov), slikovno gradivo
(1648 skenogramov) in kartografsko gradivo (132 skenogramov).

Pri pripravi gradiva za digitalizacijo smo izločili gradivo, ki za digitalizacijo ni primerno. Gre predvsem za
gradivo v slabem stanju in gradivo, ki ima pretesne vezave in ga ni možno razpirati. Izločili smo tudi
gradivo, ki so je bilo že digitalizirano v NUK (uporabniki, EOD, razstave) ali so ga digitalizirale druge
ustanove (npr. Geografski zbornik in Koledar Goriške Mohorjeve družbe).

Tabela 35: Število načrtovanih in realiziranih posnetkov (skenogramov) v letu 2014 glede na vrsto
gradiva*

vrsta gradiva načrtovano doseženo realizacija
monografske publikacije 50.697 13.197 26 %
serijske publikacije 335.230 422.473 126 %
rokopisno in notno gradivo 31.500 20.111 64 %
drobni tisk 1.000 0 0 %
slikovno gradivo 1.030 1.648 160 %
kartografsko gradivo 100 132 132 %
SKUPAJ 419.557 457.561 109 %

 *Podrobnejše informacije o digitaliziranem gradivu so v prilogi 8.

• Digitalizacija po posebnih zbirkah NUK

Kartografska in slikovna zbirka

V Kartografski in slikovni zbirki je bilo v letu 2014 digitaliziranih 132 temeljnih topografskih načrtov
Ljubljane v merilu 1:5.000 iz obdobja 1960–1980 in 824 krajevnih razglednice Bele krajine, Dolenjske in
Gorenjske iz obdobja 1880–1914.

Zbirka tiskov Slovencev izven RS

V letu 2014 smo planirali digitalizacijo naslednjih gradiv: Misli/Thoughts (1952–2001), 3 naslovi
begunskih časopisov iz taborišč v Avstriji po drugi svetovni vojni in Zarja/The Dawn (1929–). Vsi naslovi
so bili digitalizirani. Naslovnice knjig iz zapuščine Rada L. Lenčka niso bile digitalizirane, pač pa

Letno poročilo NUK 2014, 27. 2. 2015

57

prenesene v plan digitalizacije za leto 2015. V letu 2014 je bilo s strani Zbirke tiskov Slovencev zunaj RS
pridobljenih 23 dovoljenj za objavo na portalu dLib.si, od tega 5aktualnih/tekočih naslovov serijskih
publikacij in 26 monografskih publikacij.

Zbirka serijskih publikacij

Zbirka serijskih publikacij je v letu 2014 za digitalizacijo pripravila 175 zvezkov gradiva. Digitalizirani so
bili v sklopu projekta Časniki in časopisi III.

Zbirka rokopisov, redkih in starih tiskov

Opravljena je bila digitalizacija Reichardtovih tiskov in slovenskih protestantskih tiskov. Digitalizirana je
bila večina gradiva, izločili smo le nekatere kose, ki jih zaradi tesnih vezav ni bilo možno skenirati, in tisto
gradivo, pri katerem hranimo le črno-bele fotografske reprodukcije.

Glasbena zbirka

Opravljena je bila digitalizacija rokopisne zapuščine Bojana Adamiča (notno gradivo). Zapuščino smo
digitalizirali na podlagi dogovora z dedinjami. Poleg tega je bila opravljena tudi digitalizacija arhiva
Filharmonične družbe in nekaterega drugega rokopisnega ter tiskanega notnega gradiva.

• Razvoj postopkov interne digitalizacije

V letu 2014 smo pridobili nov optični čitalec (skener) za skeniranje vezanega gradiva. Po opravljeni
analizi modelov različnih proizvajalcev in na podlagi izkušnenj nekaterih knjižnic iz tujine smo v
sodelovanju s Službo za informacijsko-komunikacijsko podporo nabavili model Bookeye 4 V2 Professional
proizvajalca Image Access. Namen nove pridobitve je preselitev dela digitalizacije, ki so ga do sedaj
opravljali zunanji izvajalci, v NUK in tako znižati s tem povezane stroške. Poleg tega bo na ta način možna
tudi digitalizacija zahtevnejšega gradiva, za katerega načeloma ni primerna digitalizacija pri zunanjih
izvajalcih. [ZK: Poleg tega bo možna tudi digitalizacija gradiva, katerega je fizično stanje bolj občutljivo za
postopke prenosa na drug medij.]

Po uvodnih testiranjih smo v lanskem letu začeli z razvojem lastnih programskih rešitev za podporo
digitalizacije in njenih sestavnih procesov. Postopki zajemajo proces skeniranja, grafično obdelavo, optično
prepoznavo znakov, ustrezno poimenovanje datotek, »post-processing« (avtomatsko ravnanje, obrezovanje
skenogramov), zapisovanje metapodatkov (bibliografskih, tehničnih) neposredno v skenogram – XMP
element, konverzije v ogledni in arhivski format, validacijo elementov in avtomatsko arhiviranje v
repozitorij digitalnih vsebin. Z razvojem orodij za avtomatizacijo navedenih postopkov, ki so do zdaj
večinoma potekali ročno, želimo postopke izdelave in arhiviranja digitalnega objekta čim bolj poenostaviti
in racionalizirati ter s tem prihraniti čim več časa in posledično doseči čim bolj ugodno ceno za skenogram.

Na področju notranje organizacije smo v letu 2014 uspešno pripravili in sprejeli dva dokumenta. Prvi,
Navodila za ravnanje z zelo poškodovanim gradivom, med drugim vključuje tudi postopek interne
digitalizacije. Dokument predstavlja uspešno sodelovanje in povezovanje deležnikov iz različnih oddelkov
NUK, ki na različne načine prihajajo v stik s poškodovanim gradivom (Služba za izposojo in posredovanje
knjižničnega gradiva, Center za varovanje in ohranjanje knjižničnega gradiva, Služba za razvoj in
upravljanje digitalne knjižnice, Služba za pridobivanje knjižničnega gradiva). Poškodovano gradivo, ki bo
primerno za digitalizacijo, bomo digitalizirali v NUK na novem optičnem čitalcu po protokolu,
opredeljenem v opisanem dokumentu.

Drugi dokument, Protokol dostave digitalnih kopij v visoki ločljivosti uporabnikom NUK, vsebuje
navodila in opis postopkov naročanja, dostave in plačila digitalnih kopij, ki jih uporabniki naročajo prek
različnih oddelkov NUK. Vloga zaposlenih Službe za razvoj in upravljanje digitalne knjižnice v postopku
je predvsem iskanje kopij visoke ločljivosti v arhivu in dostava le-teh Reprocentru, ki jih preda naročniku.
Tudi ta dokument je nastal na osnovi dobrega sodelovanja oddelkov, zadolženih za digitalno knjižnico,
izposojo in reproduciranje gradiva.

Letno poročilo NUK 2014, 27. 2. 2015

58

• Sodelovanje z zunanjimi izvajalci digitalizacije

V letu 2014 smo uspešno izvedli nov mednarodni javni razpis I. stopnje z ugotavljanjem sposobnosti za
izbiro usposobljenih kandidatov za digitalizacijo knjižničnega gradiva. Razpis smo izvedli dve leti pred
potekom še veljavnega okvirnega sporazuma z izbranima izvajalcema po prejšnjem razpisu. Eden od njiju
namreč ni več izpolnjeval pogojev iz okvirnega sporazuma, zato smo od tega odstopili. Da bi pridobili
dodatne usposobljene izvajalce, smo izvedli nov razpis I. stopnje.

Od štirih prijaviteljev na novi razpis sta dva izpolnila vse razpisne pogoje in jima je bila zato priznana
usposobljenost. Druga dva prijavitelja nista izpolnila vseh razpisnih pogojev, zato jima usposobljenost ni
bila priznana. Oba zavrnjena izvajalca sta se na odločitev NUK pritožila. Obe pritožbi sta bili utemeljeno
zavrnjeni in predani v odločanje Državni revizijski komisiji. Slednja je v obeh primerih odločila v korist
NUK, tako da smo okvirna sporazuma sklenili le z obema izvajalcema, ki smo ju izbrali v postopku
javnega naročanja.

• Nova partnerstva na področju digitalizacije

V letu 2014 smo sklenili pogodbo o medsebojnem sodelovanju z Delom, časopisnim in založniškim
podjetjem d.d. Pogodba zajema tako pridobivanje izvorno digitalnega kot ustvarjanje digitaliziranega
gradiva. S pogodbo časopisna hiša Delo dovoljuje NUK reproduciranje v elektronski obliki vseh njihovih
izdaj od nastanka časnika Delo, vključno z obema predhodnikoma (Ljudska pravica in Slovenski
poročevalec). Digitalizirani izvodi bodo dostopni na računalnikih v prostorih časopisne čitalnice in bodo
postopoma nadomestili kopije na mikrofilmih. V zameno bo Delo s strani NUK dobil vse digitalizirane
kopije, ki jih bomo ustvarili, s čimer bo dopolnil svoj elektronski arhiv, ki vsebuje le novejše številke (od
leta 1999 dalje), za tisk pripravljene v elektronski obliki. Načrtujemo, da bomo digitalizacijo starejših edicij
zaključili do leta 2019, ko bo Delo praznovalo 60. obletnico izhajanja. Več o pridobivanju Delovih izvorno
digitalnih edicij je v podpoglavju Zajemanje vsebin v dogovoru z založniki.

8.4.2 Koordinacija digitalizacije na ravni države

V letu 2014 smo načrtovali koordinacijo 25 projektov digitalizacije knjižničnih gradiv slovenskih
dediščinskih ustanov. V sodelovanju s partnerskimi ustanovami smo pripravljali tehnično dokumentacijo,
svetovali izvajalcem ter preverjali kakovost digitaliziranega gradiva, ki ga objavljamo na portalu Digitalne
knjižnice Slovenije. V letu 2014 smo koordinirali 20 projektov digitalizacije za partnerske ustanove, in
sicer:
− Digitalizacija zbirke fotografa Maria Magajne (NSK Trst) (1)
− Digitalizacija serijskih publikacij (PiŠK Murska Sobota) (6)
− Digitalizacija Dolenjskega lista (Knjižnica Mirana Jarca Novo mesto) (1)
− Digitalizacija serijskih publikacij (Goriška Mohorjeva družba) (3)
− Digitalizacija serijske publikacije Srž (Valvasorjeva knjižnica Krško) (1)
− Digitalizacija serijskih publikacij – dopolnitev že digitaliziranih izseljenskih listov (Mestna knjižnica

Ljubljana) (6)
− Digitalizacija serijske publikacije Bogoslovni vestnik (Teološka fakulteta) (1)
− Digitalizacija fotografij Jakoba Špricarja in Franca Ksaverja Meška ter monografije (Koroška osrednja

knjižnica dr. Franca Sušnika) (1)

Zaključeni so projekti z Mestno knjižnico Ljubljana, Knjižnico Mirana Jarca Novo mesto in Koroško
osrednjo knjižnico dr. Franca Sušnika. Drugi projekti so še v teku.

Vodimo tudi evidenco letnih načrtov digitalizacije knjižnic in drugih ustanov s področja kulturne dediščine,
s katerimi sodelujemo, da preprečujemo podvajanje digitalizacije in tako zagotavljamo racionalno porabo
javnih sredstev.

V letu 2014 smo dobili dva nova partnerja na področju digitalizacije: NSK Trst in Goriško Mohorjevo
družbo.

Letno poročilo NUK 2014, 27. 2. 2015

59

Leta 2014 smo iz naslova koordinacije digitalizacije na ravni države na portal dLib.si dodali 1866 novih
zapisov.

Tabela 36: Sodelovanje NUK z drugimi ustanovami pri digitalizaciji gradiva v letu 2014

naziv knjižnice/druge ustanove objavljeno gradivo v dLib.si v letu 2014
(št. zapisov)

Mestna knjižnica Ljubljana 1.617
Osrednja knjižnica Srečka Vilharja 70
Goriška knjižnica Franceta Bevka 151
Mestna knjižnica Kranj 8
Knjižnica Ivana Potrča 7
Pokrajinska in štud. knjižnica Murska Sobota 6
Mestna knjižnica Grosuplje 3
Knjižnica Makse Samsa 2
Mariborska knjižnica 9
Knjižnica Velenje 2
Knjižnica Domžale 2
Knjižnica Litija 2
Knjižnica A. T. Linharta 2
Knjižnica Mirana Jarca 2
Knjižnica dr. Toneta Pretnarja 1
Narodna in študijska knjižnica Trst 1
Knjižnica Lenart 1
SKUPAJ 1.866

8.4.3 Zajem izvorno digitalnih vsebin

• Zajem in arhiviranje slovenskih spletnih mest

V letu 2014 smo nabor spletnih mest, ki jih zajemamo, povečali za 10 odstotkov (s 1138 na 1250). Opravili
smo skupno 3656 posameznih zajemov, kar predstavlja 45-odstotno povečanje glede na leto 2013.
Uspešno je bilo opravljenih 75 odstotkov zajemov, kar je 2 odstotka manj kot leto poprej. Količina uspešno
zajetega gradiva je znašala 3465 GB oziroma 30 odstotkov več kot leto poprej. Skupni čas trajanja vseh
zajemov v letu 2014 je znašal 15.653 ur, kar je za 35 odstotkov več kot leta 2013 (11.578).

Slika 12: Število uspešnih in neuspešnih zajemov od leta 2008 do 2014

2008 2009 2010 2011 2012 2013 2014
Uspešni zajemi 446 649 1071 1821 1629 1940 2738
Neuspešni zajemi 73 144 386 535 226 577 901

0
500

1000
1500
2000
2500
3000
3500
4000

Št
ev

ilo
 za

je
m

ov

Letno poročilo NUK 2014, 27. 2. 2015

60

Slika 13: Količina zajetega gradiva v GB v od leta 2009 do 2014

Poleg rednih zajemov slovenskih spletnih mest smo v letu 2013 izvedli tudi dva tematska zajema, prvega
na temo predčasnih volitev v državni zbor, ki so potekale v juliju. V sklopu zajema smo vsakodnevno
zajemali objave s področja volitev v nekaterih pomembnejših spletnih medijih, štirikrat tedensko Twitter
profile političnih strank in politikov, dvakrat tedensko njihove Facebook profile in enkrat tedensko njihova
uradna spletna mesta. Zajeme smo začeli izvajati tri tedne pred in končali šest tednov po volitvah ter tako
ustvarili tematsko zbirko, ki dopolnjuje ostale redne zajeme.

Drugi tematski zajem je pokrival zimske olimpijske igre v Sočiju. Zajemali smo predvsem objave o
olimpijskih igrah v spletnih medijih ter Facebook in Twitter profil slovenskega olimpijskega tima. S
prispevanjem slovenskih domen za zajem smo sodelovali tudi pri mednarodnem projektu zajema na temo
Olimpijskih iger 2014, ki ga je izvajal mednarodni konzorcij za ohranjanje spleta IIPC.

V preteklem letu smo po uspešnih pripravah in testiranjih začeli z zajemom celotne nacionalne domene .si.
Za ta namen smo s strani Arnes pridobili seznam 104.930 domen, registriranih pod vrhnjo domeno .si. Od
teh je po preliminarnih testih aktivnih (zasedenih) le okoli 70 odstotkov. Naš cilj je zajeti vse aktivne
domene. Do konca leta 2014 smo uspešno zajeli 44.841 posameznih aktivnih domen, kar predstavlja
približno 61 odstotkov načrtovanega. Zajem še vedno poteka (februar 2015) in bo predvidoma končan
konec meseca marca 2015. Do takrat bodo zajete vse aktivne domene, s čimer bo končan prvi cikel
zajemanja.

Količina shranjenega gradiva v sklopu zajema domene .si je ob koncu leta znašala 1,1 TB (oz. 1,5 TB brez
kompresije). Predvidevamo, da bo končna velikost celotnega zajema okoli 1,5 TB s kompresijo. Število
pridobljenih URL-jev (posameznih datotek) je ob koncu leta znašalo 31.062.132. Zajem izvajamo do
globine treh nivojev od vstopne strani. Pri vsaki domeni zajem omejimo do največje količine 500 MB in do
največ 10.000 URL-jev. Prednostno zajemamo tiste domene, ki so v nevarnosti, da izginejo glede na datum
poteka registracije.

Zajem domene .si smo začeli spomladi 2014 in ga bomo predvidoma zaključili v prvi polovici leta 2015 (za
celotni zajem bo potrebno približno eno leto časa). Sledila bo analiza pridobljenega gradiva in tudi tistih
domen, ki so bile iz takega ali drugačnega razloga neaktivne in jih nismo zajeli. Analiza nam bo služila za
nadgraditev metode zajema, kar bo pripomoglo k boljšemu naslednjemu zajemu domene .si.

Zaradi zajema domene .si smo v letu 2014 prenovili prikaz rezultatov iskanja na spletnem arhivu, saj
dosedanje pregledovanje po vsebinskih kategorijah in abecednem seznamu spletnih mest ni ustrezen način
dostopa do tako velike količine gradiva. Po novem se na vrhu rezultatske strani prikaže časovni trak, ki
prikazuje pogostost iskalnega pojma po datumih. Vsak zadetek je opremljen z označevalci (tagi), ki se s
pomočjo posebnega algoritma generirajo avtomatično. Uvedli smo funkcijo Poišči sorodne, ki na podlagi
označevalcev poišče vsebinsko sorodno gradivo. Rezultate je možno po novem filtrirati tudi glede na
označevalce in jezik. Prikaz seznama zadetkov smo izboljšali tudi z grafične plati.

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

Ko
lič

in
a

v
G

B
2009

2010

2011

2012

2013

2014

Letno poročilo NUK 2014, 27. 2. 2015

61

Slika 14: Prenovljen prikaz rezultatov iskanja na Spletnem arhivu NUK

• Portal SVAROG in pridobivanje obveznega izvoda spletnih publikacij

V letu 2014 se je na portal Svarog registriralo 245 novih založnikov, tako je skupno število vseh
registriranih založnikov ob koncu leta znašalo 661. Visokemu porastu registracij botruje predvsem v
začetku leta 2014 zastavljeno intenzivno reklamiranje nepridobljenih obveznih izvodov spletnih publikacij
iz obdobja 2008–2013 kot tudi v avgustu poslan poziv Javne agencije za raziskovalno dejavnost (ARRS)
vsem založnikom k oddaji serijskih publikacij, katerih izdajo sofinancira agencija ter registracije
kandidatov in strank, udeležencev lokalnih volitev in volitev v evropski parlament.

Slika 15: Število registriranih založnikov od leta 2008 do 2014

Prek portala Svarog so založniki v letu 2014 oddali 1343 naslovov monografskih publikacij, od tega 68
doktorskih del, ki jih je prispevala Biotehniška fakulteta Univerze v Ljubljani in 126 različnih naslovov
serijskih publikacij. Kot omenjeno, je porast naslovov pripisati predvsem pozivu ARRS k oddaji
sofinanciranih serijskih publikacij za obdobje 2013. Višje število oddanih publikacij na portalu beležimo
tudi kot odraz odločitve, da z začetkom leta 2014 uvedemo Svarog kot enotno vstopno točko za
pridobivanje vseh spletnih publikacij v NUK.

2008 2009 2010 2011 2012 2013 2014
število vseh registriranih

založnikov 40 104 165 221 290 416 661

število novo registriranih
založnikov 40 64 61 56 69 126 245

0
100
200
300
400
500
600
700

Št
ev

ilo
 re

gi
st

rir
an

ih

 za
lo

žn
ik

ov

Letno poročilo NUK 2014, 27. 2. 2015

62

Slika 16: Število prejetih naslovov publikacij prek portala Svarog od leta 2008 do 2014

Na portal smo pridobili tudi večje število predvolilih plakatov, ki so rezultat obsežnega obveščanja in
pozivanja k oddaji tega segmenta obveznega izvoda zavezancev oziroma udeleženih strank in kandidatov
na lokalnih in evropskih volitvah v letu 2014. Skupaj smo na portal Svarog tako prejeli 275 enot plakatov
in podobnega slikovnega gradiva, za razliko od 75 prejetih enot v lanskem letu.
Skupno število datotek, oddanih prek portala Svarog v letu 2014 znaša 3666. Gradiva, ki smo jih prejeli
po drugih poteh (elektronska pošta, prenosni nosilci, ročni zajem) so predvsem monografske publikacije,
teh je 79 naslovov in 5745 enot plakatov, ki so rezultat uspešnih dogovorov z dvema vodilnima
distributerjema plakatov v Sloveniji v letu 2013 (TAM TAM in Europlakat). Skupno število vseh prejetih
objektov v letu 2014 je 9490.

Slika 17: Skupno število prejetih publikacij, prek portala Svarog in z drugimi načini

(po številu objektov/datotek)

V okviru pridobivanja obveznega izvoda spletnih publikacij je bilo v letu 2014 kreiranih in pregledanih
1207 zapisov CIP, od katerih smo prejeli 829 naslovov publikacij. Ostali nepridobljeni oziroma
nepopolno pridobljeni naslovi spletnih publikacij so že predmet reklamacij. V letu 2014 smo zmanjšali tudi
izostanke spletnih publikacij iz obdobja 2008–2013, in sicer s 429 na le 141 manjkajočih naslovov. Vsi
prejeti naslovi spletnih publikacij so bili tudi sproti objavljeni na portalu dLib.si.

V letu 2014 je bil v sistem COBISS3 dodan nov segment Elektronski viri, ki bo olajšal beleženje tovrstnega
gradiva in omogočil prepotrebno evidenco (evidentiranje zaloge) pridobljenih spletnih publikacij na enem
mestu. Z uvedbo segmenta Elektronski viri je bilo izdelanih 1207 licenc za prav toliko CIP zapisov. Glede

monografske serijske - št. naslovov drugo
2008 71 10 3
2009 272 38 10
2010 266 36 60
2011 202 52 37
2012 503 65 66
2013 654 74 75
2014 1285 126 275

0
200
400
600
800

1000
1200
1400

Št
ev

ilo
 p

ub
lik

ac
ij

2009 2010 2011 2012 2013 2014
monografske 362 617 551 1226 1648 1823
serijske 322 615 973 468 510 1647
drugo 12 90 253 91 1353 6020

0
1000
2000
3000
4000
5000
6000
7000

Št
ev

ilo
 o

bj
ek

to
v

Letno poročilo NUK 2014, 27. 2. 2015

63

na interni dogovor v NUK in dogovor z UKM, se bo beležila tudi realna slika kreiranih in pridobljenih
obveznih izvodov spletnih publikacij gradiv, za katere so bili zapisi CIP izdelani v UKM in Narodni
študijski knjižici v Trstu. V letu 2014 je bilo v UKM pripravljenih in prevzetih 56 zapisov CIP. V začetku
leta 2015 bodo dodani k licencam za leto 2014, da bo zagotovljena popolna slika produkcije obveznih
izvodov spletnih publikacij za leto 2014.
V letu 2014 smo izvedli tudi izboljšave nekaterih funkcionalnosti aministrativnega vmesnika Svarog (lažje
evidentiranje prispelega gradiva, izboljšava filtrov za iskanje podatkov) in tudi možnost upravljanja z
oddanimi gradivi in pripravo Potrdila o oddanih publikacijah v sistem Svarog za uporabniški (založniški)
del vmesnika. Potrdilo je v prvi vrsti namenjeno lažjemu izvozu in pregledu oddanih gradiv na portalu
Svarog za posameznega registriranega založnika, hkrati pa je bilo pripravljeno tudi za potrebe zavezancev
ARRS, saj s potrdili izkazujejo agenciji izpolnitev zahtev pogodbe o sofinaciranju serijskih publikacij.

• Zajemanje vsebin v dogovoru z založniki

Številne publikacije, ki jih prejemamo v digitalni obliki in v takšni tudi trajno hranimo, izhajajo v tiskani
obliki. Z založniki različnih serijskih publikacij že več let sklepamo dogovore o sodelovanju, njihove
publikacije pa objavljamo na portalu dLib.si. Tovrstna oddaja v elektronski obliki je za založnike tudi eden
od pogojev za sofinanciranje znanstvene in poljudnoznanstvene periodike prek razpisov Javne agencije za
raziskovalno dejavnost RS (ARRS).

Posamezne številke ali članke iz serijskih publikacij prejmemo prek portala Svarog, strežnika ftp,
elektronske pošte, na DVD ali CD nosilcih, USB ključkih ali pa publikacije sami zajamemo s spleta. Ker
gre za kontinuirane vire, dogovor z nosilcem avtorskih pravic za eno publikacijo pomeni, da jo je treba
obdelovati in objavljati ves čas izhajanja oziroma do prekinitve dogovora.

Zaradi izpolnjevanja pogojev za sofinanciranje serijskih publikacij v preteklem letu so se založniki precej
množično odzvali pozivom ARRS in tudi NUK, naj oddajo gradivo, ki je sofinancirano iz javnih sredstev.
Ker je v lanskem letu Agencija bolj natančno kot v preteklih letih preverjala izpolnjevanje pogojev za
sofinanciranje, smo poleti beležili zelo visok porast oddaje serijskih publikacij.

V dogovoru z ARRS smo spremenili določilo v razpisu, ki zdaj bolj jasno in nedvoumno določa, da morajo
založniki za izpolnitev pogojev za pridobitev sredstev publikacije oddati NUK v predpisani obliki. Pogoj je
izpolnjen ne glede na to, kdaj publikacijo tudi objavimo na portalu dLib.si. Oddajo publikacije založniki
dokazujejo s potrdili o prejemu, ki jih generira portal Svarog in smo jih v lanskem letu posodobili prav za
ta namen. Pripravili in objavili smo tudi navodila za oddajo in izpis potrdil o prejemu publikacij za namene
izpolnjevanja pogojev sofinanciranja s strani ARRS.

Skupno število vseh serijskih publikacij, ki jih objavljamo na portalu dLib.si, je ob koncu leta 2014 znašalo
307 naslovov, kar je glede na leto 2013 kar 114 naslovov več. Ti naslovi zajemajo vse serijske publikacije
(znanstvena periodika in poljudno časopisje), ki še izhajajo in jih v procesu skrbništva pripravimo za
objavo na portalu (zajem, prejem, obrezovanje, preimenovanje, OCR) in tudi objavimo.

Posebno mesto med novimi dogovori zavzema že omenjena pogodba s časopisno hišo Delo. Poleg
dogovora o digitalizaciji starejših edicij pogodba določa tudi prenos digitalnih kopij tiskanih edicij od
leta 1999 do 2014 iz digitalnega arhiva Dela na strežnik NUK in sprotni prenos tekočih številk vseh
edicij, ki izhajajo od septembra 2014 dalje. Tudi te bodo v PDF ali PDF/A formatu uporabnikom dostopne
v časopisni čitalnici na samo za to posebej namenjenih terminalih brez možnosti dostopa do interneta in
priklopa zunanjih medijev. S tem je opuščen proces mikrofilmanja Delovih edicij, kar je stroškovno precej
bolj učinkovito. Obenem bomo s tem pridobili digitalne kopije v veliko boljši kakovosti, kot jih omogoča
mikroflm – oddane kopije so barvne in omogočajo iskanje po polnem besedilu.

V drugi polovici leta 2014 so potekale priprave, ki bodo uporabnikom omogočile dostop do Delovih edicij
(programska izvedba prenosa digitalnih kopij od časopisne hiše Delo do končnega uporabnika v NUK,
nakupi računalnikov, priprava čitalnice, prilagoditev procesa dela v Časopisni čitalnici ipd.). Delove
digitalne kopije smo začeli prejemati septembra. Vsakodnevno se PDF datoteke v zgodnjih jutranjih urah
prenesejo na naš strežnik. Razviti so bili avtomatizirani postopki, ki združijo posamezne strani v celotno
številko, ustvarijo TXT datoteko in metapodatkovno datoteko XML. Tako so vsakodnevne oddaje brez

Letno poročilo NUK 2014, 27. 2. 2015

64

posredovanja zaposlenih pripravljene za objavo na portalu dLib.si. V začetku leta 2015 načrtujemo
uvajanje sodelavcev iz Zbirke serijskih publikacij v postopke pripenjanja in postavitev namenskih
terminalov za uporabnike v časopisni čitalnici.

8.5 Ohranjanje digitalnih vsebin

Ohranjanje digitalnih vsebin je v letu 2014 potekalo po predvidenih načrtih. Pri arhiviranju digitalnih
vsebin gre za neprestano preizkušanje in razvijanje različnih rešitev, saj je bilo zlasti starejše gradivo
pripravljeno po različnih postopkih in pravilih, ki so se z leti spreminjali in je pred samim uvozom v
digitalni repozitorij potrebno poenotiti tako gradivo kot tudi sam proces arhiviranja. Zahvaljujoč dobremu
sodelovanju razvijalcev ter zunanjih in notranjih izvajalcev, se proces arhiviranja ažurno izvaja in razvija.

V letu 2014 je bil med drugim vpeljan nov sistem poimenovanje datotek, ki jih pripravljajo zunanji
izvajalci v procesu digitalizacije fizičnega gradiva. V imenih datotek so po novem nedvoumno določeni
segmenti, ki vizualno ločijo različne informacije, potencialno pa se jih lahko uporabi tudi pri
avtomatiziranju procesov. V orodju za arhiviranje je bila dodana tudi možnost arhiviranja z novim
poimenovanjem, ki se je izkazalo za uspešno. Z novim poimenovanjem in prilagojenimi postopki poteka
arhiviranje tekočih razpisov hitro in učinkovito, za starejše gradivo pa je razvit drugačen postopek, ki je
kljub zamudnosti prav tako uspešen, čeprav se ne opira na določeno poimenovanje datotek.

Gradivo iz projektov digitalizacije časnikov in časopisov, ki so potekali dobršen del preteklega leta in se
nadaljujejo tudi v letu 2015, je arhivirano brez večjih zamikov. V letu 2014 je bilo samo v okviru
omenjenih projektov arhiviranih več kot 47.800 objektov s pripadajočimi skenogrami, poleg tega pa tudi
del starejšega gradiva, od začetka digitalizacije naprej.

Cilji arhiviranja izvorno digitalnega in digitaliziranega gradiva so poleg varnega trajnega ohranjanja tudi
boljša evidenca, dostop in iskanje po gradivu. Pomemben korak za uresničitev teh ciljev je, da je vse
gradivo na skupni lokaciji. V letu 2014 smo za potrebe arhiviranja razširili repozitorij za dodatnih 16
terabajtov. Zaradi velikih količin gradiva se soočamo tudi z vprašanjem prostora. Po uspešnem arhiviranju
časopisa Dom in svet smo ga varnostno kopirali še na magnetne trakove, nato pa smo ga izbrisali z lokalnih
diskov in s tem pridobili dobra 2TB prostora ter tako deloma razbremenili diskovje.

Del razvoja postopkov notranje digitalizacije na novem optičnem čitalcu zajema tudi razvoj nove
programske rešitve, ki bo poleg avtomatizacije postopkov obdelave skenogramov po opravljenem
skeniranju in optični prepoznavi znakov omogočala tudi avtomatizirano arhiviranje gradiva v digitalni
repozitorij. Tako bo vzpostavljena pomembna povezava med v preteklosti ločenima procesoma izdelave
digitalnega objekta (skeniranje, grafična obdelava, OCR) in uvozom v arhiv.

8.6 Dostop do digitalnih vsebin, tehnološki in vsebinski razvoj digitalne knjižnice

Eden od prednostnih ciljev digitalne knjižnice je zagotavljanje dostopa do digitalnih kulturnih in
znanstvenih vsebin. Cilj uresničujemo predvsem s portalom Digitalne knjižnice Slovenije – dLib.si, pa tudi
s Spletnim arhivom NUK. Razvijamo ustrezen, vsebinsko bogat in prepoznaven informacijski sistem po
meri uporabnika, ki na enem mestu zagotavlja dostop do slovenske pisne kulturne dediščine in besedil
sodobne slovenske znanosti. Razvoj portala poteka z dodajanjem novih vsebin, ki jih skušamo izbirati čim
bolj smiselno in vsebinsko ustrezno. Hkrati poteka tudi konceptualni razvoj na področju predstavitve
posameznih vsebin. Zaradi velike količine gradiva, ki je dostopna prek portala, je nujna čim bolj smiselna
ureditev glede na zvrst gradiva, vsebino in tematiko zbirk.

• Objava novega gradiva na portalu dLib.si

Ob koncu leta 2014 je portal dLib.si vseboval 680.676 zapisov za različna gradiva:

- 638.401 zapis za besedila;
- 117 zapisov za gradiva v skupini multimedija;
- 1.764 zapisov za poročila ARRS;
- 18.272 zapisov za slikovno gradivo.

Letno poročilo NUK 2014, 27. 2. 2015

65

V letu 2014 smo na portal dLib.si skupaj dodali 51.451 novih zapisov. Dodana vsebina je rezultat
digitalizacije gradiva NUK in partnerskih organizacij ter pridobljenih izvorno digitalnih publikacij, ki jih
redno prejemamo s strani založnikov in avtorjev.

Ustvarili smo 10.479 zapisov za gradiva drugih institucij in založnikov ter 40.972 zapisov za gradiva NUK
in avtorjev oziroma fizičnih oseb. Trenutno je 70 odstotkov vsega gradiva na portalu prispevala nacionalna
knjižnica, 30 odstotkov gradiva pa drugi partnerji. Razmerje v korist NUK je najbolj opazno pri slikovnem
gradivu (kar 91 odstotkov gradiva je prispevala nacionalna knjižnica).

Večino gradiv med partnerji še vedno prispevajo knjižnice, vendar med takimi, ki so prispevali gradiva za
več kot tisoč zapisov, najdemo tudi založnike. Gre predvsem za založnike znanstvene periodike in
časnikov, ki so bodisi sami bodisi v sodelovanju z NUK ali posamezno območno knjižnico izpeljali projekt
digitalizacije starejših letnikov svoje publikacije, ali pa prispevajo izvorno digitalne datoteke publikacij, ki
sicer izhajajo tudi v tiskani obliki.

Tudi v letu 2014 smo sproti dopolnjevali metapodatke v obstoječih zapisih na portalu. Dopolnjenih ali
popravljenih pa je bilo 26.753 metapodatkovnih zapisov.

Slika 18: Gradivo, ki so ga na portal dLib.si prispevali partnerji z več kot 1000 zapisi

(knjižnice v rdeči, druge ustanove v modri barvi)

• Dostopnost znanstvenih vsebin

Pri oblikovanju zbirk Digitalne knjižnice Slovenije in pri upoštevanju potreb uporabnikov je posebno mesto
namenjeno slovenskim znanstvenim dosežkom. Za številna raziskovalna področja, npr. jezikoslovje,
zgodovino, slovensko književnost itn. že velja, da je dLib.si tisto mesto, ki ponuja tako primarne vire kot
študijsko literaturo. Že od leta 2006 si prizadevamo, da pridobimo in zagotovimo prosti dostop na portalu
do čim večjega števila slovenskih znanstvenih revij. Zaradi naraščanja števila publikacij in hkrati
zmanjševanja števila zaposlenih postaja uresničevanje enega izmed temeljnih ciljev vedno težje. V letu

90433
17306

14869
9383
9315

6855
4965

3578
2981
2419
2360
2165
1812
1764
1756
1672
1587
1572
1389
1358
1303
1293
1255
1148
1061
1014

0 20000 40000 60000 80000 100000

Mestna knjižnica Ljubljana
Knjižnica Ivana Potrča

Osrednja knjižnica Celje
Kulturno-umetniško društvo SODOBNOST…

Univerzitetna knjižnica Maribor
Goriška knjižnica Franceta Bevka

Institut für Ost- und Südosteuropaforschung
Mestna knjižnica Kranj
Knjižnica Mirana Jarca

Osrednja knjižnica Srečka Vilharja
Muzejsko društvo Škofja Loka

Knjižnica Ivana Tavčarja
Univerza v Ljubljani, Filozofska fakulteta

ARRS - Javna agencija za raziskovalno…
Pokrajinska in študijska knjižnica Murska…

Knjižnica Velenje
Koroška osrednja knjižnica dr. Franca Sušnika

Slovensko zdravniško društvo
Knjižnica Domžale

Univerza v Ljubljani, Fakulteta za strojništvo
Čebelarska zveza Slovenije

Slovensko kemijsko društvo
ZRC SAZU

Inštitut za kovinske materiale in tehnologije
Univerza v Ljubljani, Biotehniška fakulteta

Slavistično društvo Slovenije

Letno poročilo NUK 2014, 27. 2. 2015

66

2014 smo na portal dodali 6710 znanstvenih člankov in 1471 številk znanstvenih publikacij. Poleg tega
smo v sodelovanju z ARRS še naprej dopolnjevali zbirko Zaključna poročila ARRS in dodali 193 novih
poročil.

• Urejanje avtorskopravnih vprašanj

Avtorskopravna vprašanja smo urejali v skladu z veljavno zakonodajo in v sodelovanju s pravno službo
NUK. V letu 2014 smo prejeli 45 dogovorov za vključitev v Digitalno knjižnico Slovenije s strani
založnikov ter 43 dovoljenj, ki so jih podpisale fizične osebe kot nosilci avtorskih pravic. V letu 2014 smo
tako uspešno sklenili 45 dogovorov o vključitvi v Digitalno knjižnico Slovenije za serijske publikacije ter
38 dogovorov za monografije, v manjšini pa za ostalo gradivo (prejeli smo 5 dogovorov za slikovno oz.
fotografsko gradivo). V primerjavi z letom 2013 je število novo prejetih dogovorov nižje, saj smo zaradi
nedavne nadgradnje portala Svarog in usmerjanja dotoka oz. oddajanja gradiva na eno skupno točko –
sistem Svarog, založnike in druge, ki so hoteli oddati in objaviti gradivo na portal dLib.si, usmerjali k
oddaji gradiva v sistem Svarog. Ker portal Svarog partnerjem omogoča določitev pogojev dostopa, ločeni
pisni dogovori niso potrebni.

Slika 19: Gibanje števila novo sklenjenih dogovorov po letih

• Partnerji Digitalne knjižnice Slovenije (dLib.si)

Prizadevali smo si, da bi ohranili dobro sodelovanje s tremi skupinami partnerjev, ki prispevajo
vsebine in sodelujejo pri razvoju in bogatenju Digitalne knjižnice Slovenije. To so knjižnice in druge
kulturne ustanove, ki prispevajo digitalizirano gradivo, založniki slovenskih znanstvenih publikacij ter
posameznimi avtorji vsebin za objavo na portalu. V luči sodelovanja s partnerji, kot so knjižnice in druge
dediščinske ustanove, smo v decembru leta 2014, v sklopu dneva »Ta veseli dan kulture«, v sodelovanju s
Knjižnico Ivana Potrča Ptuj, na portalu dLib.si objavili digitalizirano različico dela Gratae posteritati iz
knjižnice Herbersteinov, ki jo sicer hranijo v fizični obliki v knjižnici Ivana Potrča Ptuj, in s tem zaključili
projekt digitalizacije iz leta 2013. Objavo smo naznanili tudi z novico na prvi strani portala.

Leta 2014 smo z vsemi zunanjimi partnerji sklenili 93 dogovorov o objavi gradiva. Največ, 49 odstotkov,
so prispevali založniki, sledijo fizične osebe (avtorji in dediči) s 46 odstotki in knjižnice s 5 odstotki. V letu
2014 smo z vsemi zunanjimi partnerji sklenili 25 dogovorov manj kot v letu 2013.

Slika 20: Grafikon prikazuje odstotni delež podpisnikov, ki so prispevali dogovor

leto 2011 leto 2012 leto 2013 leto 2014
Nizi1 46 82 118 93

0

50

100

150

5%

49%

46%

knjižnice založniki avtorji (fizične osebe)

Letno poročilo NUK 2014, 27. 2. 2015

67

Partnerjem smo ponujali pomoč, zaradi katere se bistveno izboljšujejo delovni postopki ter zagotavljajo
kakovostnejše digitalne kopije: svetovanje, pripravo tehnične dokumentacije, sodelovanje z izvajalci
digitalizacije pri pripravi testnih digitalnih kopij gradiva in končnem pregledu digitalnih kopij.

• Ustvarjanje novih možnosti dostopa do gradiva

Po uspešnem testnem uvozu URL povezav in URN identifikatorjev s portala dLbi.si v COBISS zapise v
sodelovanju z IZUM, smo v letu 2014 začeli s pravimi uvozi. Ti so potekali in še vedno potekajo vsake tri
mesece, praksa iz lanskega leta pa ni pokazala bistvenih težav. Uvoze bomo izvajali tudi v prihodnje in
tako uporabnikom zagotavljali dostop do gradiva na portalu dlib.si še iz vstopne točke COBISS OPAC. Ob
zadnjem uvozu so bile povezave uvožene v 53.575 COBISS zapisov.

Za potrebe uvoza pri serijskih publikacijah smo v letu 2014 ustvarili skupno 340 novih zbirnih zapisov. Ti
poleg metapodatkov o publikaciji vsebujejo tudi kratek besedilni opis vsake serijske publikacije in s tem
uporabnikom nudijo dodatne informacije o reviji ali časniku.

• Pogoji uporabe gradiva na portalu dLib.si

V lanskem letu smo se lotili označevanja gradiva z ustreznimi izjavami o dostopu in pogojih uporabe
vsakega digitalnega objekta. Sledili smo zgledu Europeane, ki daje na voljo različne izjave (Europeana
rights statements) o pogojih uporabe. Največ dela smo posvetili razvrščanja gradiva v ustrezne kategorije,
kar je glede na količne, s katerimi razpolagamo, zelo zamudno. Vsak objekt smo razvrstili v eno od
naslednjih kategorij:
− Javna domena (Public Domain Mark): delo je prosto vseh pravic in ga je možno prosto reproducirati

in predelovati za komercialne ali nekomercialne namene.
− Prosti dostop – brez ponovne uporabe (Free Access – no Re-use): zaradi dogovora knjižnice z

imetnikom pravic je dostop do gradiva prost, vendar je zaradi še vedno veljavnih avtorskih pravic
ponovna uporaba možna le na način, kot ga določa Zakon o avtorski in sorodnih pravicah.

− Neznano (Unknown): za gradivo ni možno ugotoviti, ali so na njem še veljavne avtorske pravice ali
ne.

Zadnjo kategorijo smo uporabili v manjšini primerov, pogosto namesto oznake osirotelo delo, saj dokler
direktiva 2012/28/EU o osirotelih delih ni implementirana v slovensko zakonodajo, te oznake ne moremo
uporabljati.

V lanskem letu smo po zgornjih kategorijah razporedili gradivo iz skupin Časopisje in članki ter
Znanstveno časopisje in članki, kar predstavlja večino gradiva na portalu dLib.si. Gradivo na portalu še ni
opremljeno z navedenimi izjavami o uporabi, izvedbo tega načrtujemo v prvi polovici leta 2015. V tem letu
načrtujemo tudi razvrstitev in opremljanje preostalega gradiva.

Za namen opremljanja gradiva z ustreznimi izjavami smo v letu 2014 opravili več sestankov s pravno
službo NUK in vodji nekaterih posebnih zbirk. Pri tem procesu je bil naš temeljni cilj dobro razumevanje
značilnosti našega digitalnega gradiva z avtorsko pravnih vidikov. S preučitvijo slovenske avtorsko pravne
zakonodaje, direktiv EU in Europeaninih izjav o dostopu smo postavili trdne temelje nadaljnjemu urejanju
pravic dostopa in uporabe zelo raznolikega gradiva, ki ga hranimo. Z našimi prizadevanji želimo
uporabnikom ponuditi jasno razlago, na kakšen način in s kakšnimi omejitvami lahko uporabljajo naše
gradivo.

• Izboljšave uporabniške izkušnje na portalu dLib.si

V preteklem letu smo na portalu dLib.si dodali novo funkcijo iskanja po založniku. Obenem smo dodali
nov filter na levi strani zaslona, s katerim je možno rezultate iskanja filtrirati po založniku. Pri iskanju je
bila uvedena nova funkcija pomoči – autocomplete search, ki uporabniku ob vnosu vsaj treh znakov v
iskalno polje ponudi predloge iskalnih pojmov.

Letno poročilo NUK 2014, 27. 2. 2015

68

V sodelovanju z Zbirko serijskih publikacij smo zasnovali osnutek prenovljenega prikaza periodičnih
publikacij na portalu dLib.si. V letu 2015 načrtujemo implementacijo novega prikaza, ki bo uporabnikom
omogočal večvrstno iskanje po časopisju: glede na vsebino, kraj, temo in čas nastanka.

Kot v preteklih letih smo tudi v lanskem odpravili nekatere napake na portalu dLib.si, ki so nastale ob
migracijah gradiva pri preteklih prenovah portala. Popravljeni so bili datumi izida pri vseh številkah
Kmetijskih in rokodelskih novic (36.564 objektov). Publikacije Angelček, Vrtec in Zvonček, ki so bile
do sedaj na portalu dosegljive le v obliki posameznih člankov, smo združili v številke in tako olajšali
njihovo uporabo. Identificirali smo tipe napak, ki so ob zadnji prenovi portala nastale pri najbolj obsežni
publikaciji na portalu Laibacher Zeitung s pripadajočimi prilogami (skupno 55.785 objektov). Za namen
odkrivanja in popravljanja napak smo razvili poseben pregledovalni vmesnik, s katerim bomo v letu 2015
začeli pregledovati in popravljati napake pri tej zelo obsežni publikaciji.

• Izboljšave administrativnih postopkov

V letu 2014 smo delno prenovili modul za beleženje različnih podatkov in statistik portala dLib.si. Zaradi
različnih pravil pri beleženju podatkov je v preteklosti prihajalo do razhajanj med podatki aplikacije dLib
statistika in podatki, ki jih izvozimo neposredno iz baze dLib. S prenovo bosta vira podatkov usklajena,
zaposlenim pa bo olajšana izdelava statistik, ki je do zdaj morala vedno potekati tudi s pomočjo
neposrednega izvoza iz baze dLib.

Na portal dLib.si je bila v lanskem letu dodana tudi možnost odpiranja in urejanja zapisov v
administratorskem vmesniku za zaposlene, ki pripenjajo in urejajo gradivo na portalu. Gre za korak v
smer povezovanja različnih aplikacij in servisov, ki tvorijo digitalno knjižnico. Nova funkcionalnost
omogoča zaposlenim, ki so prijavljeni tako v dLib kot v administratorski vmesnik dLib, urejanje zapisov
neposredno z dLiba, brez odpiranja zapisa v administraciji s pomočjo kopiranja URN identifikatorja, kar bo
nekoliko poenostavilo postopke popravljanja in urejanja zapisov.

8.7 Podpora in sodelovanje z drugimi enotami/oddelki

Kartografska in slikovna zbirka: za Kartografsko zbirko smo v letu 2014 izvedli generiranje manjkajočih
open zoom piramid iz MrSid datotek za delovanje Geo knjižnice (149 piramid).

Center za razvoj knjižnic: za potrebe Centra za razvoj knjižnic smo upravljali z naslednjimi spletnimi
stranmi: Cezar, Bibsist, Bibsist – angleška različica, Bibsist administracija, Koordinacija OOK, e-Razvid,
Meritve razvitosti. Na strežniku se je dnevno izvajalo varnostno kopiranje podatkovne baze. Poleg tega
smo pripravili vprašalnike za statistične meritve, naredili vnaprejšnji vnos podatkov, ažurirali bazo aktivnih
knjižnic, opravili dežurstvo med meritvam in nudili tehnično pomoč uporabnikom, po končanih meritvah
pripravili izvoz podatkov za splet in publikacije, ažurirali podatke v Bibsist administraciji, arhivirali
vprašalnike ter izračunali kazalce.
Vmesnik za prikaz kazalcev uspešnosti knjižnic smo nadgradili z dinamično narejenim grafičnim prikazom.
Narejeni so črtasti in stolpičasti grafi, stolpičasti grafi primerjajo različne enote ali skupine enot (npr. po
območju ali št. uporabnikov) v enem letu, medtem ko črtasti grafi kažejo trende v zaporednih letih. Grafe je
možno shraniti v PNG formatu – http://bibsist.nuk.uni-lj.si/kazalci/kazalci_spl.php. Dodan je bil
administratorski vmesnik definicij za statistične meritve, ki omogoča dodajanje novih ter urejanje in
(de)aktivacijo obstoječih definicij. Prav tako je pripravljen arhiv definicij po letih (v podatkovni bazi in v
Word dokumentih) in iskalnik po definicijah. Spletne strani CEZAR smo jeseni prenesli na zmogljivejši
strežnik s posodobljeno programsko opremo (zadnje stabilne verzije Apache, MySQL, PHP).

8.8 Promocijske in izobraževalne dejavnosti digitalne knjižnice

Izobraževanje o digitalni knjižnici in njenih storitvah je potekalo kot del Programa izobraževanja NUK
2014. Opravljeni sta bili dve predavanji za začetnike v stroki in izveden tečaj Učinkovita raba portala
dLib.si, ki je namenjen končnim uporabnikom.
Izobraževanje naših partnerjev je potekalo tudi v sklopu seminarjev za neformalne založnike. V letu 2014
smo v sodelovanju s Službo za pridobivanje knjižničnega gradiva, Službo za bibliografsko obdelavo

http://bibsist.nuk.uni-lj.si/kazalci/kazalci_spl.php

Letno poročilo NUK 2014, 27. 2. 2015

69

knjižničnega gradiva in Zbirko serijskih publikacij pripravili novo skupno predstavitev za izobraževanje
založnikov o pripravi, oddaji, hranjenju in dostopu do obveznih izvodov publikacij, ki jih prejema NUK.
V letu 2014 smo prvič zagotovili opravljanje delovne prakse študentki Oddelka za bibliotekarstvo,
informacijsko znanost in knjigarstvo Filozofske fakultete Univerze v Ljubljani. S tem smo prispevali k
boljšemu sodelovanju NUK z oddelkom, ki izobražuje bodoče kadre slovenskih knjižnic.

Portal dLib.si in digitalne vsebine, ki jih nudimo, so bile predstavljene na simpoziju Društva Bralna značka,
ki je potekal v okviru 31. slovenskega knjižnega sejma (Katja Rapuš). Na 18. konferenci SKOJ
Slovenskega društva za odnose z javnostmi je bilo v okviru okrogle mize predstavljeno zajemanje in
arhiviranje vsebin na družbenih omrežjih (Janko Klasinc). Kot že v preteklih letih, smo tudi lani digitalno
knjižnico promovirali v sklopu promocijskih dejavnostih NUK na Študentski areni. Za oddajo Ugriznimo
znanost, 6. 3. 2014, je bil z RTV ekipo posnet intervju o digitalizaciji in arhiviranju, spletu in družbenih
omrežjih (Matjaž Kragelj). Na kongresu Digitalne vsebine: nastanek, hranjenje in dostop, 6. junija 2014, je
Matjaž Kragelj predstavil prispevek "Od skenograma do digitalnega arhiva: Racionalizacija procesov
digitalizacije publikacij na področju kulture". Na Cobiss konferenci, 20. 11. 2014, je Matjaž Kragelj
predstavil aktivnosti v povezavi z zajemanjem domene.si v prispevku "Prva iteracija zajema slovenske
domene .si – izzivi, pasti in ovire".

Kljub omejenim sredstvom za promocijske aktivnosti smo v sodelovanju z zunanjo oblikovalko osvežili in
posodobili zgibanke Digitalne knjižnice Slovenije, ki so bile že nekoliko zastarele.

• Referenčno delo in seznanjanje javnosti z digitalnimi kulturnimi vsebinami

Kljub kadrovski stiski smo se trudili, da smo na vprašanja končnih uporabnikov, ki smo jih prejeli po
elektronski pošti, odgovarjali izčrpno in ažurno. Na večino vprašanj smo odgovorili prek elektronske pošte
ali po telefonu, v nekaterih primerih tudi osebno. V preteklem letu smo uvedli dežurstva za odgovarjanje
na vprašanja, ki jih prejmemo na elektronski naslov dlib@nuk.uni-lj.si. S tem smo povečali našo ažurnost
in skrajšali čas med prejemom vprašanja in poslanim odgovorom. Kot v preteklih letih smo tudi v letu 2014
redno odgovarjali na vprašanja partnerjev v zvezi z oddajo obveznega izvoda spletnih publikacij in uporabo
portala Svarog.

Javnost z novostmi v zbirkah portala dLib.si še vedno seznanjamo predvsem prek kratkih novic na pravi
strani portala. V letu 2014 smo jih napisali 42 v slovenskem jeziku, kar je 20 manj kot v letu 2013. Na
angleški različici portala smo dodali novice v angleškem jeziku, bilo jih je 24, te so zaradi prevajanja
objavljene nekoliko pozneje kot slovenske.

V Knjižničarskih novicah smo objavili naslednje prispevke na temo Digitalne knjižnice Slovenije:

 Popularizacija digitalne kulturne dediščine v sodelovanju s študenti: Osveži svojo knjižno polico /

Karmen Štular Sotošek. Knjižničarske novice, 2014, letn. 24, št. 3, str. 11.
 Digitalizirano in izvorno digitalno gradivo na portalu Digitalne knjižnice Slovenije : pregled

nekaterih novih objav v letu 2013 / Erika Koritnik, Janko Klasinc. Knjižničarske novice, 2014,
letn. 24, št. 3, str. 7-8.

 Dostop do gradiva na portalu Digitalne knjižnice Slovenije - dLib.si prek COBISS / Janko Klasinc.
Knjižničarske novice, 2014, letn. 24, št. 1/2, str.4-5.

Rezultati digitalizacije glasbenih tiskov, rokopisov ter starih gramofonskih plošč so bili predstavljeni v
članku Vsebine s področja glasbe na portalu Digitalne knjižnice Slovenije dLib.si (avtor Zoran Krstulović),
ki je objavljen v reviji Glasba v šoli in vrtcu, 2014, letn. 18, št. 3, str. 48.

Dejavnost NUK na področju digitalizacije periodike smo predstavili v sklopu članka Arhivi, ki nikomur ne
povzročajo glavobola. Pa bi ga morali. (avtorici: Irena Brejc, Ingrid Mager), ki je 7. februarja izšel v prilogi
Objektiv časnika Dnevnik (Matjaž Kragelj in Janko Klasinc).

mailto:dlib@nuk.uni-lj.si

Letno poročilo NUK 2014, 27. 2. 2015

70

8.9 Statistika uporabe portala dLib.si

Zaradi nezanesljivosti podatkov z letošnjim poročilom ukinjamo beleženje statistik s pomočjo orodja
Awstat, ohranjamo pa uporabo zanesljivejšega orodja Google Analytics, katerega statistike smo dopolnili
tudi s podatki iz lastne baze portala dlib.si. Zato vsi letošnji podatki niso primerljivi s preteklimi. Z novo
metodologijo bomo pridobivali precej bolj verodostojne informacije o uporabi portala dLib.si.

V letu 2014 smo na portalu Digitalne knjižnice Slovenije zabeležili skupno 3.181.137 vzpostavljenih sej
(obiskov). Največ obiskov beležimo v januarju, najmanj pa v dopustniškem obdobju julija in avgusta.
Zaradi obvezne uvedbe obvestil o spletnih piškotkih, se obiski tistih uporabnikov, ki zavrnejo uporabo
piškotkov, ne zabeležijo. Prav tako sedanje spremljanje statistik izvzema aktivnosti spletnih robotov in je
tako številka mnogo realnejša.

Slika 21: Število vzpostavljenih sej po mesecih v letu 2014

Obiskovalci so si v letu 2014 s portala dLib.si prenesli za 47.104 GB (46 TB) gradiva. Številka je bistveno
višja od leta 2013 (14.738 GB). Nižje vrednosti v preteklih letih so posledica načina zbiranja podatkov
orodja Awstat, ki je sicer beležilo velikost vseh prenesenih datotek, ni pa moglo beležiti prenosa datotek, ki
vsebujejo dejansko gradivo (PDF) in so do njih uporabniki dostopali neposredno prek spletnih iskalnikov
(Google itd.). Z letom 2014 smo spremenili način dostopa do gradiva prek iskalnikov na način, da
uporabnik ne pride več direktno do datoteke, pač pa do metapodatkovnega zapisa od koder lahko dostopa
do gradiva. Tako se zabeležijo vsi prenosi, tudi tisti, ki se zgodijo prek iskalnikov. Obenem smo prešli na
beleženje prenosa dejanskega gradiva brez podpornih strani in datotek, s čimer bomo dobili bolj
verodostojne podatke o uporabi portala. Ker so datoteke z gradivom precej večje od datotek, ki tvorijo
podporne strani, je tudi končno število prenesenih podatkov s portala bistveno večje kot v preteklih letih.

Orodje Google Analytics je v letu 2014 za spletno stran www.dlib.si zabeležilo še naslednje podatke:
− 314.469 posameznih (edinstvenih) obiskovalcev;
− 2.560.251 ogledov strani;
− 4,96 povprečno ogledov strani na obisk;
− 00:05:15 povprečni čas trajanja obiska;
− 51,32 odstotna izstopna stopnja (delež obiskovalcev, ki portal zapustijo takoj);
− 56,74 odstotkov novih obiskovalcev (prej še niso bili zaznani).

Trend upadanja števila posameznih neposrednih obiskovalcev, ki ga beležimo od leta 2011, ko so se
zaključile obsežne projektno financirane promocijske aktivnosti (EEA grants – Norveški mehanizem), se
nadaljuje tudi v letu 2014. Število posameznih neposrednih obiskovalcev se je v primerjavi z letom 2013
zmanjšalo za 29 odstotkov. Prav tako se je glede na lansko leto nekoliko zmanjšalo število novih
uporabnikov – leta 2013 jih je bilo 61,68 odstotkov, v letu 2014 smo jih zabeležili slabih 57 odstotkov. Pri
tem se je potrebno zavedati, da številke niso povsem realne, saj lahko prek enega IP naslova do portala
dostopa več sto posameznih oseb (tako je v primeru NUK), po drugi strani pa lahko ena oseba v enem

Jan Feb Mar Apr Maj Jun Jul Avg Sep Okt Nov Dec
Nizi1 373443 291568 312379 286724 294370 256814 204125 188441 237055 237457 268558 230203

0

50000

100000

150000

200000

250000

300000

350000

400000

Letno poročilo NUK 2014, 27. 2. 2015

71

dnevu večkrat zamenja IP naslov. Ker število obiskovalcev dejansko pomeni število dostopov z različnih IP
naslovov, moramo te vrednosti jemati s precejšnjo rezervo. Hkrati velja omeniti, da je zaradi aktivnosti
indeksacijskih robotov (npr. Google) moč dostopati do publikacij neposredno iz spletnih iskalnikov – obisk
spletnega mesta ni več nujen. Občuten delež upada neposrednega obiska spletnega mesta je moč pripisati
temu dejstvu. Poleg tega je vedno več publikacij na voljo neposredno na Evropski knjižnici in Europeani.
Na teh spletnih portalih je na voljo vpogled v bibliografske podatke ter neposredna povezava do samih
objektov, ki so še vedno na dLib.si. Uporabnik, ki uporablja tuja spletna mesta, ki so preko Agregatorja
vsebin NUK prejela bibliografske podatke, za dostop do vsebin ne potrebuje neposrednega obiska
spletnega portala dLib.si. Metapodatke pridobi npr. na Europeani, kjer je na voljo tudi URI povezava na
objekt, ki se nahaja na dLib.si.

Po drugi strani se je bistveno podaljšal čas, ki ga uporabniki prebijejo na spletni strani www.dlib.si (40
odstotkov dalj kot leta 2013). Nadaljuje se tudi nižanje izstopne stopnje (bounce rate), kar je zelo
vzpodbuden podatek (27 odstotno znižanje glede na leto 2013). Izstopna stopnja namreč predstavlja delež
obiskovalcev spletnega mesta, ki ga zapustijo takoj ob prihodu na vstopno stran, kar pomeni, da je nižji
odstotek boljši. Izstopno stopnjo, ki jo za leto 2014 beležimo na portalu dlib.si (51,32 odstotkov), lahko
smatramo kot zelo dobro.

Slika 22: Trend naraščanja časa obiska in nižanja izstopne stopnje

Trenda glede časa trajanja obiska in izstopne stopnje kažeta bolj realno sliko uporabe portala, ki v zadnjih
letih zaradi pomanjkanja sredstev ni bil deležen večje promocije. Obiskovalci, ki jih zaznamo v letu 2014,
na portalu ostanejo dalj časa, kar pomeni, da ga vedno bolj uporabljajo kot orodje za raziskovanje in vedno
manj nanj zaidejo po naključju, ter ga potem hitro zapustijo. To potrjuje tudi primerjava povprečnega
trajanja obiska s številom obiskovalcev. Po podatkih orodja Google Analytics je januarja 2009 povprečna seja
trajala 00:02:29 minut, decembra 2014 pa 00:05:15 minut.

Slika 23: Povprečno trajanje obiska v primerjavi s številom obiskovalcev

od januarja 2009 do decembra 2014

Podobne zaključke lahko izpeljemo tudi iz primerjave novih in obstoječih obiskovalcev. Upad novih
obiskovalcev je bistveno večji kot upad tistih, ki so portal že kdaj obiskali.

0

0,2

0,4

0,6

0,8

1

1,2

2009 2010 2011 2012 2013 2014

Čas trajanja obiska Izstopna stopnja

http://www.dlib.si/

Letno poročilo NUK 2014, 27. 2. 2015

72

Slika 24: Število novih obiskovalcev in že znanih uporabnikov portala dLib.si v letih 2013 in 2014

Trend nakazuje, da portal dlib.si obiskuje relativno stabilno število stalnih obiskovalcev, kar je gotovo
vzpodbudno. Kljub temu bo v prihodnje potrebno s ciljnimi promocijskimi aktivnostmi in izboljšavami
predstavitve gradiva na portalu zaustaviti upadanje števila obiskovalcev iz te skupine.

Večina obiskovalcev v letu 2014 je iz Slovenije (76 odstotkov), sledijo obiskovalci iz Hrvaške (2,35
odstotka), Nemčije (2,24 odstotka), Srbije (1,86 odstotka) in Italije (1,77 odstotka). Med prvimi desetimi
mesti po številu obiskovalcev so še Združene države Amerike, Avstrija, Bosna in Hercegovina, Indija in
Rusija.

Največ uporabnikov je do spletnega mesta Digitalne knjižnice Slovenije še vedno dostopalo prek osebnih
in prenosnih računalnikov (89 odstotkov oziroma 5 odstotkov manj kot v letu 2013). Prek pametnih
telefonov je dostopalo 7 odstotkov uporabnikov, prek tabličnih računalnikov pa 4 odstotki.

Slika 25: Deleži obiskov spletnega mesta www.dlib.si prek osebnega računalnika

in drugih mobilnih naprav v letu 2014

Po podatkih, ki jih beležimo z lastnimi orodji (statistika dlib.si), so v letu 2014 uporabniki najpogosteje, kar
455.263-krat, brskali po člankih iz revije Acta Histriae. Kot iskalni pojmi so bile najpogosteje uporabljene
ključne besede »občinski« (293.649-krat), »Celje« (246.779-krat) in Jugoslavija (140.922-krat). Za
uporabnike so bila zanimiva tudi digitalizirana šolska poročila, saj smo zabeležili kar 38.778 iskanj s
ključno besedo šolska poročila.

Število vpogledov v metapodatke v letu 2014 kaže, da so si uporabniki največkrat, kar 71.713-krat,
ogledali zapis članka iz revije Acta chimica Slovenica: Isotopic analysis of sulphur in the assessment of
SO2 emission sources (Ugotovitev emisijskih virov SO2 na osnovi izotopske analize žvepla), sledita pa
članka iz revije Acta Histriae Una delle ultime sere di carnevale la giustizia criminale asburgica nella
piccola comunita rurale veneta di Lisiera (24.080-krat) in Quando il diritto si fa giustizia il ruolo del
magistrato penale nel regno Lombardo-Veneto (23.071-krat).

Osebni
računalnik

89%

Pametni
telefon

7%

Tablični
računalnik

4%

http://www.dlib.si/

Letno poročilo NUK 2014, 27. 2. 2015

73

V letu 2014 so si uporabniki prenesli 8.919.573 datotek, od teh je bilo 3.204.838 predogledov besedil v
formatu html in 5.660.755 datotek PDF, ki vsebujejo gradivo. Najpogosteje, kar 189.736-krat, so k sebi
prenesli članek z naslovom Slavko Pregl, nova zgodovina iz časnika Sodobnost in 2. številko 28. letnika
revije Informatica : časopis za računalništvo in informatiko (57.266-krat).

8.10 Aktivno sodelovanje v mednarodnih projektih

Projekt TEL (The European Library) je zaživel pod novo vodstveno organizacijo, ki jo poleg članov
CENL po novem sestavljajo še člani LIBER in CERC. Tako je TEL na široko odprl vrata raziskovalnim
knjižnicam. Članstvo TEL sedaj predstavlja:
− 48 nacionalnih knjižnic;
− 1 konzorcij 32 britanskih in irskih raziskovalnih knjižnic;
− 2 neodvisni raziskovalni knjižnici.

Digitalna vsebina, namenjena zlasti raziskovalcem, je zaradi novih članov porasla z 12 milijonov na že 20
milijonov digitalnih priponk. Precej časa je TEL v minulem letu namenil dodeljevanju licenc o uporabi
(rights statements). Slednje je vsebovano tudi v pogodbi med TEL in posamezno članico. Člani smo
morali posredovati TEL odločitve o licencah za metapodatke in za posamezne zbirke, zato smo se v NUK
intenzivno ukvarjali z reševanjem avtorsko pravnih vprašanj na nivoju digitalnih zbirk in njihovih
posameznih vsebin.
NUK je marca na povabilo TEL dodal k obstoječim vsebinam še 4 nove predstavitve zbirk, ki nimajo
digitalnih priponk, a so zanimive za evropsko znanstveno skupnost: Zoisova knjižnica, Slovenski plakati,
Zemljevidi slovenskega ozemlja in Filharmonična družba. Ob koncu leta pa smo posodobili še opise
vseh ostalih digitalnih zbirk, ki jih predstavljamo na platformi TEL.
Sodelovali smo tudi pri oblikovanju nove strategije TEL. Ta temelji na novem članstvu, t.i. »članstvu po
meri« in novem modelu financiranja na podlagi članarin in zaračunavanja storitev, ki bodo z letom 2016
namenjene knjižnicam in ne več končnim uporabnikom. Nova konzorcijska shema članstva in storitev
zelo spominja na uspešen model sodelovanje med knjižnicami v okviru mednarodnega konzorcija
EIFL. TEL je jeseni 2014 postal samostojen pravni subjekt s statusom neprofitnega zavoda, ki bo
knjižnicam po Evropi zagotavljal sodobne informacijske storitve.

V letu 2014 je bila izvedena podpora spletnemu mestu Metina Lista preko »RSS feedov«. Implementirana
je bila rešitev, ki spletnemu mestu www.metinalista.si posreduje 10 najbolj ogledanih znanstvenih člankov
in 10 najbolj ogledanih znanstvenih revij na spletnem portalu dLib.si v tekočem mesecu.

9 Raziskovalna in razvojna dejavnost

9.1 Raziskovalno-razvojna dejavnost NUK

9.1.1 Politika knjižnice na področju raziskovalne in razvojne dejavnosti

Raziskovalno-razvojno dejavnost izvaja NUK v skladu s poslanstvom in strateškimi usmeritvami
prednostno na področjih ohranjanja knjižničnega gradiva, digitalizacije in izgradnje digitalne knjižnice ter
zagotavljanja dostopa, uporabe in trajnega ohranjanja elektronskih informacijskih virov. Strokovno
podporo nudi tudi razvoju nacionalnega vzajemnega bibliografskega sistema. Raziskovalno-razvojna
dejavnost poteka v okviru notranjih projektno zastavljenih nalog, ki omogočajo razvoj dejavnosti NUK in
knjižničnega sistema, ter projektov, financiranih iz javnih sredstev RS, z vključevanjem v mednarodne
projekte pa knjižnica pridobiva dodatna znanja in izkušnje ter krepi mednarodna partnerstva. Z
raziskovalno-razvojno dejavnostjo knjižnica podpira uresničevanje ciljev Strategije razvoja RS in
Resolucije o nacionalnem programu za kulturo 2014-2017 na področju celostnega ohranjanja pisne
kulturne dediščine v klasični in digitalni obliki ter njenega vključevanja v sodobno življenje.

http://www.metinalista.si/

Letno poročilo NUK 2014, 27. 2. 2015

74

9.1.2 Prednostni letni cilji na področju raziskovalne in razvojne dejavnosti

1) Uspešno izvajanje tekočih raziskovalnih in razvojnih projektov.
2) Priprava najmanj dveh novih projektnih predlogov za raziskovalne in razvojne projekte s področja

bibliotekarstva in informacijskih znanosti v skladu s Strateškim načrtom NUK.
3) Sodelovanje z domačimi in tujimi strokovnjaki za pridobivanje projektnih sredstev.
4) Razširjanje raziskovalnih dosežkov z organizacijo konferenc in drugih izobraževalnih dogodkov.
5) Analiza razvoja in vrednotenje delovanja knjižnic in knjižničnega sistema.
6) Razvoj strokovnih podlag za razvoj knjižničnega sistema.

9.1.3 Uresničitev letnih ciljev

− Sodelovanje v raziskovalnih projektih je bilo uspešno. V primerjavi z letom 2013 se je njihovo število

povečalo, vendar pa so bila sredstva, pridobljena s projektno dejavnostjo, bistveno nižja kot leto prej.
− Sodelovali smo pri pripravi šestih projektnih predlogov, ki smo jih prijavili na domače oziroma

evropske razpise.
− Pet projektnih predlogov smo pripravili v sodelovanju s tujimi oziroma domačih partnerjih.
− Vključevanje v razvojne in raziskovalne projekte ter mednarodno delovanje je knjižnici omogočilo

pridobivanje novih znanj in izkušenj, ki jih v okviru rednih programskih sredstev ne bi mogla
zagotoviti. Rezultate raziskav ter pridobljena znanja in izkušnje smo razširjali prek tečajev
permanentnega izobraževanja, z referati na strokovnih posvetovanjih in z objavami strokovnih in
znanstvenih prispevkov v domači in tuji periodiki.

− Uspešno je bil izveden letni program spremljanja razvoja knjižničnega sistema.
− Opravljene so bile načrtovane analize in vrednotenja delovanja knjižnic ter oblikovane strokovne

podlage in dopolnitve za normativne akte in strokovna priporočila.
− V okviru dela Komisije za katalogizacijo smo prispevali k razvoju vzajemne katalogizacije in

bibliografskega sistema.

9.1.4 Izvajanje raziskovalne in razvojne dejavnosti

Raziskovalno in razvojno dejavnost je koordiniral in izvajal Bibliotekarski raziskovalni, izobraževalni in
informacijski center (BRIIC), razvojno dejavnost na področju knjižnic in knjižničnega sistema pa Center za
razvoj knjižnic. Dejavnost je potekala v okviru raziskovalno-razvojnih projektnih nalog, v okviru
projektov, financiranih iz javnih sredstev RS, in v okviru mednarodnih projektov. Posebno pozornost je
BRIIC namenjal spremljanju domačih in tujih razpisov in pripravi prijav na razpise. Sodelovanje v domačih
in mednarodnih raziskovalnih projektih je raziskovalcem NUK omogočilo poglabljanje v aktualna
vprašanja razvoja bibliotekarske in informacijske znanosti ter vzpostavitev mednarodnih partnerstev.
Raziskovalci in drugi strokovni delavci Enote za razvoj knjižničarstva so sodelovali tudi v programu
izobraževanja NUK, v programu izvajanja strokovne prakse študentov bibliotekarstva ter pri mentorstvih
mlajšim kolegom, ki so bili zaposleni prek javnih del ali na projektih. Tudi v letu 2014 je BRIIC posebno
pozornost namenil postopkom vrednotenja znanstvenega dela raziskovalne skupine NUK in sodelovanju z
osrednjim specializiranim centrom (OSIC) za področje družboslovja. Z novim uredniškim odborom smo
vsebinsko in oblikovno preoblikovali mesečnik Knjižničarske novice in prešli na novo platformo za
izdajanje publikacij (Indesign). Dosedanji odzivi na osveženo podobo časopisa so bili zelo pozitivni.

Ob koncu leta 2014 je raziskovalna skupina NUK štela 19 članov (2013: 18), skupaj so raziskovalno
dejavnost zaposleni opravljali v obsegu 5 FTE (2013: 6,2 FTE) (Tabela 37). Pet raziskovalcev je pridobilo
nov raziskovalni naziv. Zaradi zaključka mednarodnega projekta E-books on demand (EOD), je dvema
raziskovalcema prenehalo delovno razmerje za določen čas.

Tabela 37: Število oseb, vključenih v raziskovalno in razvojno dejavnost NUK v letu 2014

 število oseb,
vključenih v RRD

delež RRD
v EPZ

raziskovalci NUK, zaposleni za nedoločen čas 19 4,4
vsi raziskovalci, ki so sodelovali na področju RRD 19 4,4
drugi sodelavci na področju RRD, ki niso imeli statusa (naziva)
raziskovalec

2 0,6

skupaj vsi zaposleni, ki so sodelovali v RRD 21 5

Letno poročilo NUK 2014, 27. 2. 2015

75

Slika 26: Število oseb, vključenih v raziskovalno in razvojno dejavnost NUK (2007–2014)

Čeprav je raziskovalna skupina v primerjavi z letom 2013 številčnejša, zaradi poostrenih pogojev Agencije
za raziskovalno dejavnost RS večina raziskovalcev ne dosega števila točk, potrebnih za prijavo projektov
na domačih razpisih. Velik upad števila raziskovalnih projektov, v katere je bil vključen NUK, je v zadnjih
letih bistveno vplival na zmanjšanje obsega raziskovalnega dela in na strokovni razvoj zaposlenih (v letu
2010 so bili zaposleni vključeni v raziskovalno dejavnost v obsegu 16,38 EPZ). Varčevalni ukrepi v
javnem sektorju, ki so preprečevali nagrajevanje delovne uspešnosti zaposlenih ter znatno povečali njihovo
obremenjenost na neraziskovalnih področjih, so negativno vplivali na motiviranost zaposlenih za
raziskovalno delo. V minulem letu se je čutila tudi problematika pomanjkanja kadrov, ki že negativno
vpliva na kakovost in obseg raziskovalne in razvojne dejavnosti knjižnice. Zaradi večje obremenjenosti s
tekočimi nalogami zaposleni s statusom raziskovalca v letu 2014 niso uspeli v zadostnem obsegu objavljati
znanstvenih prispevkov, ki so predpogoj za doseganje znanstvene odličnosti raziskovalne skupine in za
prijavo na domačih raziskovalnih razpisih.

9.1.5 Tekoči raziskovalni projekti in projektne naloge ter prijave na razpise

Raziskovalno-razvojni projekti, ki se izvajajo v okviru domačih in tujih razpisov, so pomemben vir znanja in
izkušenj za raziskovalce NUK ter hkrati znatno prispevajo k razvoju dejavnosti in novih storitev NUK. V letu
2014 smo sicer v NUK izvajali dva raziskovalno-razvojna projekta več kot v letu 2013 (Slika 27), vendar pa
so bila sredstva, pridobljena s projektno dejavnostjo, bistveno nižja kot leto prej. NUK je v letu 2014 izvajal
8 raziskovalno-razvojnih projektov, in sicer 5 s tujimi in 3 z domačimi finančnimi sredstvi. Prijavili
smo se na osem razpisov. Podrobnejši podatki o tekočih projektih in prijavah na razpise so v poglavju 20
Projekti, ki so potekali izven redne dejavnosti NUK.

Slika 27: Število domačih in tujih projektov v NUK v obdobju 1996–2014

0

5

10

15

20

25

30

35

2007 2008 2009 2010 2011 2012 2013 2014

št. raziskovalcev EPZ raziskovalcev ostali delavci EPZ ostalih delavcev

Letno poročilo NUK 2014, 27. 2. 2015

76

V letu 2014 je bilo objavljenih zelo malo projektnih razpisov za področja dejavnosti knjižnice oziroma
bibliotekarske in informacijske znanosti nasploh. Evropska komisija je šele v drugi polovici leta 2014
objavila razpise v okviru programov Obzorja 2020 in Ustvarjalna Evropa, ki so zanimivi tudi za
knjižnice. Vendar pa je konkurenca pri tovrstnih razpisih vsako leto večja, glavnino sredstev pa pridobijo
knjižnice velikih evropskih držav in zasebna podjetja. Na področju digitalnih zbirk se v okviru evropskih
razpisov prednostno financira evropska digitalna knjižnica Europeana, na področju kulture pa je največji
poudarek razpisov na razvoju AV medijev, prevajanju in t. i. evropskih platformah. Eden izmed razlogov
za manjši uspeh NUK pri mednarodnih razpisih je tudi ta, da so naše raziskovalne prioritete usmerjene k
reševanju vprašanj nacionalnega pomena (razvoj digitalnega repozitorija, ustvarjanje digitalnih zbirk,
zbiranje slovenike, ohranjanje slovenske pisne kulturne in znanstvene dediščine, študije uporabnikov,
razvoj knjižničnega informacijskega sistema itn.), ki niso zanimive za širšo evropsko obravnavo.
Prioritete Evropske komisije so temeljne raziskave in inovacije, predvsem na področju IKT, tehnike in
naravoslovja, podoben trend je opazen tudi pri slovenskih razpisih. Modeli sofinanciranja evropskih
projektov zahtevajo tudi čedalje večjo finančno udeležbo sodelujočih organizacij in so zato za NUK manj
ugodni. Večina programov zagotavlja le 50-odstotno sofinanciranje, nekateri pa krijejo zgolj potne ali
materialne stroške. Kljub temu je poglavitna spodbuda NUK za sodelovanje pri projektih prispevek k
realizaciji zastavljenih strateških ciljev in nadaljnjemu razvoju svoje dejavnosti.

Pri domačih razpisih, ki jih objavljata MIZŠ oziroma ARRS, se večji obseg projektnih sredstev namenja
področju naravoslovja in tehnike kot pa družboslovju in humanistiki, tudi pogoji pri prijavljanju na te
razpise so zelo zahtevni. NUK se tako srečuje s težavami že pri izpolnjevanju pogojev za nosilce
projektov.

9.1.6 Dejavnost na področju razvoja vzajemnega bibliografskega sistema in digitalne kulturne
dediščine

• Področje opisne obdelave knjižničnega gradiva
Komisija za katalogizacijo se je ukvarjala predvsem z dilemami, ki so povezane z izdelavo bibliografije
raziskovalcev. Navodila s primeri so bila objavljena na spletni strani komisije. Priprava prevoda standarda
ISBD, načrtovanega že za leto 2013, se je podaljšala zaradi priprave drugih navodil za katalogizacijo. V
minulem letu je bil prevod dokončan in bo objavljen po obravnavi v Komisiji za katalogizacijo v letu 2015.
Na mednarodnem področju je raziskovalka za področje katalogizacije sodelovala v delovni skupini ISBD
Review Group pri IFLI. Vodila je delovno skupino, ki je pripravila mednarodni vprašalnik o uporabi ISBD,
ter o rezultatih poročala na srečanju skupine v okviru konference IFLA avgusta 2014 v Lyonu.

• Področje vsebinske obdelave knjižničnega gradiva
Sodelavci Oddelka za opisno in vsebinsko obdelavo gradiva so nadaljevali z dopolnjevanjem Spletnega
splošnega slovenskega geslovnika (SSSG – http://www.nuk.uni-lj.si/ssg/geslovnik.html) ter sodelovali pri
pripravah strokovnih osnov za normativno kontrolo predmetnih oznak vzajemnega kataloga in gradnji
Splošnega geslovnika COBISS.

• Področje kulturne dediščine in trajnega ohranjanja digitalnih virov
5. in 6. junija 2014 je NUK organiziral kongres Digitalne vsebine: nastanek, hranjenje in dostop. Tematsko
izhodišče kongresa so bile Smernice za zajem, dolgotrajno ohranjanje in dostop do e-vsebin kulturne
dediščine, ki smo jih v okviru Digitalne agende na področju kulture pripravili v sodelovanju z drugimi
knjižničarji, arhivisti in muzealci. Pri pripravi kongresa smo izhajali iz dveh v preteklosti uspešnih
dogodkov – Konference o trajnem ohranjanju digitalnih virov leta 2010 in konference Ljubljana v BiTiH –
BiTi v Ljubljani leta 2012. Program kongresa je vključeval tri programske sklope: stanje na področju
digitalizacije, digitalnih virov in gradnje digitalnih zbirk v Sloveniji, predstavitev rešitev trajnega
ohranjanja digitalne dediščine ter predstavitev rešitev za zagotavljanje dostopnosti digitalnih vsebin.
Sodelovala sta dva tuja predavatelja: prof. Simon Tanner, pomočnik predstojnika Oddelka za digitalne
humanistične vede in direktorja Oddelka za svetovanje o digitalizaciji na King's Collegeu v Londonu ter dr.
Raivo Ruusalepp, direktor razvoja Nacionalne knjižnice Estonije. Kongres je bil odlična priložnost za
izmenjavo izkušenj in okrepitev interdisciplinarnega sodelovanja med organizacijami s področja kulturne
dediščine, informatike in drugih strok. Objavili smo zbornik povzetkov predavanj, Smernice pa bomo
natisnili po uskladitvi terminologije med bibliotekarsko in arhivsko stroko (proces usklajevanja je v teku).

Letno poročilo NUK 2014, 27. 2. 2015

77

Predavanja s kongresa so pod licenco CC dostopna na spletnem naslovu: http://vimeo.com/knjiznicanuk ali
http://vimeo.com/album/2910867.
Raziskovalka za področje trajnega ohranjanja digitalnih virov je na mednarodni ravni sodelovala kot
članica upravnega odbora Sekcije za prezervacijo in konzervatorstvo in Sekcije za informacijsko
tehnologijo pri združenju IFLA.
Na iniciativo Univerzitetne knjižnice Maribor in Ministrstva za kulturo smo se dejavno vključili v
postopek razglasitve kulturnega spomenika in izdelali strokovno mnenje o kulturno zgodovinski vrednosti
knjižnice Rudolfa Maistra.
Kot nacionalni registrski organ za dodeljevanje identifikacijskih številk za knjižnice in sorodne
organizacije smo začeli dodeljevati sigle slovenskim arhivom.

• Študije uporabnikov NUK
V letu 2014 je bila opravljena analiza rezultatov spletne ankete o uporabi in zadovoljstvu s storitvami
knjižnice, ki je potekala novembra 2013. Rezultati so bili uporabljeni pri pripravi strateškega načrta
knjižnice ter predstavljeni na mednarodni konferenci QQML v Istanbulu in na strokovnem posvetovanju
Zveze bibliotekarskih društev Slovenije v Laškem. Pripravljen je bil tudi prispevek za objavo v reviji
Knjižnica.

• Druge dejavnosti
Sodelavci BRIIC in Enote za uporabniške storitve so sodelovali v slovenskih mrežah za odprti dostop in e-
izobraževanje. V zvezi s tem je v letu 2015 načrtovana organizacija novih tečajev in objava navodil
oziroma spletnega vodiča o objavljanju v odprtem dostopu.

9.2 Dejavnost na področju razvoja slovenskih knjižnic in knjižničnega sistema

9.2.1 Politika na področju razvoja slovenskih knjižnic in knjižničnega sistema

Aktivnosti na področju razvoja slovenskih knjižnic izvaja in koordinira Center za razvoj knjižnic
(CeZaR), ki opravlja naslednje z Zakonom o knjižničarstvu določene osnovne naloge: zbira, obdeluje in
posreduje statistične in druge podatke o delovanju knjižnic, vodi razvid knjižnic, pripravlja strokovne
podlage za sprejem splošnih predpisov in strokovnih priporočil s področja knjižničarstva ter koordinira
posebne dejavnosti osrednjih območnih knjižnic. Poleg tega svetuje knjižnicam in izdaja mnenja v zvezi s
problematiko knjižnic na podlagi uveljavljenih strokovnih izhodišč, izvaja raziskovalno in razvojno delo na
svojem področju ter razvojne in aplikativne projekte s področja knjižničarstva, sodeluje pri izpopolnjevanju
in usposabljanju knjižničnih delavcev, skrbi za promocijo knjižnic in njihove dejavnosti ter usklajuje
dejavnost knjižnic s pristojnimi ministrstvi in drugimi subjekti, katerih delo odločilno vpliva na knjižnično
dejavnost.

Center spremlja delovanje in razvoj knjižnic, ki opravljajo knjižnično dejavnost kot javno službo, in
evidentira vse druge knjižnice, ugotavlja izpolnjevanje minimalnih pogojev za strokovno delo ter podpira,
vodi in vrednoti koordiniran razvoj vseh vrst knjižnic v skladu z njihovim poslanstvom. Cilj dejavnosti
centra je zato doseči enakomeren in povezan razvoj vseh vrst knjižnic, ki bo usklajen z aktualnimi
svetovnimi trendi in prilagojen objektivnim slovenskim možnostim in posebnostim.

9.2.2 Prednostni letni cilji na področju razvoja knjižnic in knjižničnega sistema

1) Vodenje nacionalne knjižnične statistike in izvedba statističnih meritev v skladu s terminskim

načrtom.
2) Vodenje razvida knjižnic in izdajanje mnenj o izpolnjevanju pogojev za izvajanje javne službe na

področju knjižničarstva (prednostno za 340 splošnih in specialnih knjižnic s področja kulture).
3) Sodelovanje pri pripravi strokovnih osnov za sprejem zakonskih in drugih predpisov in priporočil na

področju knjižničarstva.
4) Koordinacija posebnih nalog osrednjih območnih knjižnic.
5) Priprava, koordinacija in izvedba razvojnih projektov na področju slovenskega knjižničarstva.
6) Predstavljanje slovenskih knjižnic v državnem in mednarodnem okviru.

http://vimeo.com/knjiznicanuk
http://vimeo.com/album/2910867

Letno poročilo NUK 2014, 27. 2. 2015

78

9.2.3 Uresničitev letnih ciljev

− Letni načrt statističnih meritev je bil v celoti realiziran.
− Nadaljevali smo z ažuriranjem in dopolnjevanjem podatkov v podatkovni zbirki e-Razvid.
− Izdelali smo mnenja o razvitosti splošnih knjižnic.
− Sodelovali smo pri pripravi strokovnih osnov za podzakonske akte in strokovna priporočila s področja

knjižničarstva.
− Izvajali smo svetovanje in strokovno pomoč za osrednje območne knjižnice.
− Razvoj knjižnic smo spodbujali z raziskavami, organizacijo izobraževalnih oblik, angažiranjem in

koordinacijo knjižnic na aktualnih področjih, pripravo in komentarjem strokovnih dokumentov ter
normativnih aktov, z zavzemanjem za strokovne rešitve v okviru članstva v strokovnih telesih s
področja knjižničarstva oziroma s področji, ki so z njim povezana.

− Promovirali smo delo centra in slovenskih knjižnic z rednimi objavami statističnih podatkov in
analizami stanja na spletni strani (http://cezar.nuk.uni-lj.si), v številnih objavljenih prispevkih, z
referati na tujih in domačih strokovnih srečanjih in s predavanji v okviru izobraževalnega programa
NUK ter drugih organiziranih oblik strokovnega izpopolnjevanja.

Letni načrt Centra za razvoj knjižnic je bil skoraj v celoti uresničen. Obseg opravljenega dela je bil v
primerjavi z letom 2013 večji, k čemur sta prispevali dve sodelavki, ki sta bili v Centru zaposleni prek
programa javnih del oziroma iz sredstev projekta. Delavci centra so načrt dela presegli tudi pri objavah
strokovnih prispevkov, pri organizaciji izobraževalnih oblik ter številu referatov in predavanj. Zaradi
nenačrtovanih, a prednostnih nalog, je ostal nerealiziran projekt priprave metodologije raziskave
uporabnikov knjižnic (PAM), medtem ko je ostala priprava podatkovne zbirke za trajno arhiviranje
podatkov, zbranih s statističnimi in drugimi meritvami, v začetni fazi.

Izven obsega načrtovanih nalog smo sodelovali pri postavitvi osebne knjižnice Rudolfa Maistra v UKM ter
izdelali elaborat o njeni kulturnozgodovinski vrednosti. Na pobudo Arhiva Slovenije smo oblikovali
evidenco sigl za slovenske arhive. Izvedli smo raziskavo ENUMERATE ter pripravili vsebinske in
terminske načrte ter finančne ocene za meritve razvitosti visokošolskih knjižnic, pripravili revizijo
standardov za splošne knjižnice in pravilnika o pogojih za izvajanje knjižnične dejavnosti kot javne službe.
Analizirali smo izpolnjevanje določb standardov za splošne knjižnice.

9.2.4 Spremljanje delovanja knjižnic, izvajanje statističnih meritev ter promocija rezultatov dela

V skladu s 33. členom Zakona o knjižničarstvu je glavnino del Centra za razvoj knjižnic predstavljalo
spremljanje, merjenje in vrednotenje delovanja knjižnic. V ta namen so delavci centra izvajali svetovanje
na podlagi uveljavljenih strokovnih izhodišč in novih strokovnih rešitev ter izvajali dejavnosti, povezane z
vodenjem razvida knjižnic, ter statistične in druge meritve dejavnosti knjižnic.

• Dodeljevanje sigel
V letu 2014 je Center za razvoj knjižnic dodelil 9 sigel. Dodeljevanje sigel oziroma identifikacijskih kod
ISIL smo razširili še na arhive. Na zahtevo Arhiva Slovenije smo določili oziroma evidentirali siglo za
arhive, ki je že sicer določena v normativnih aktih. V ta namen smo pregledali stanje na področju
dodeljevanja ISIL v drugih evropskih državah, izvedli potrebne dopolnitve spletne strani s siglami ter o tem
obvestili strokovno javnost.

• Izdelava mnenj o izpolnjevanju pogojev za izvajanje knjižnične dejavnosti kot javne službe
Center za razvoj knjižnic je v prvih mesecih leta dokončal že v letu 2013 predvideno izdelavo mnenj.
Pripravil in izdal je mnenja o razvitosti splošnih knjižnic na podlagi meritev za leto 2011. Izdanih je bilo
408 mnenj za splošne knjiznice, in sicer za 10 osrednjih območnih knjižnic, 58 osrednjih knjižnic, 252
krajevnih knjižnic, 12 bibliobusov in 75 postajališč premičnih zbirk. Pri izdelavi mnenj je center sodeloval
s Službo za knjižnično informatiko, ki je vzpostavila aplikacijo za izdelavo mnenj, vključno s pripravo
izvozov, popravki metodologije, izdelavo nadzornih plošč ter paketno izdelavo dokumentov. V centru so
zaposleni preverjali upoštevanje specifikacije in izvajali kontrolo izračunov ter izvozov. Preverjanje
pravilnosti izračunov, ki so podlaga za oblikovanje mnenja, je bilo opravljeno za splošne knjižnice in za
specialne knjižnice s področja kulture. Na iniciativo MIZŠ smo na skupnem sestanku predstavili

Letno poročilo NUK 2014, 27. 2. 2015

79

problematiko spremljanja razvitosti visokošolskih knjižnic ter pogoje za izvedbo meritev razvitosti
visokošolskih knjižnic v letu 2015.
• e-Razvid knjižnic
Aprila 2014 je Center za razvoj knjižnic pripravil dopis za dopolnjevanje e-Razvida knjižnic ter v sklopu
rednega dopolnjevanja vpisal oziroma dopolnil podatke za 30 enot.

• Statistična merjenja dejavnosti knjižnic (BibSiSt)
Pripravili smo nove podatkovne elemente in definicije za vprašalnik o delu knjižnic v letu 2013. Opravili
smo revizijo obstoječih definicij podatkovnih elementov glede na novo izdajo standarda ISO 2789: 2013.
Pri nadgradnji portala BibSiSt, ki je bila izvedena v sodelovanju s Službo za knjižnično informatiko, je
prišlo do zamud pri programskih dopolnitvah modula “administrator”, ki bi omogočile boljši nadzor nad
izvajanjem statističnih in drugih meritev.
Izvedli smo nenačrtovano analizo potreb po spremembi vprašalnika. Konec februarja 2014 smo vsem
knjižnicam, ki so sodelovale pri statističnih meritvah o delu knjižnic za leto 2013, poslali dopis, v katerem
smo jih pozvali, da sporočijo svoje pripombe in predloge za izboljšavo statističnega vprašalnika. Z rezultati
analize smo seznanili strokovno javnost in deležnike, dostopni so tudi na spletnem naslovu:
http://bibsist.nuk.uni-lj.si/izvedba.php.

• Statistične meritve 2013
Statistična raziskovanja so potekala v skladu z letnim načrtom: pripravljeni so bili novi vprašalniki,
organiziran je bil tečaj o knjižnični statistiki, zaključene so bile meritve, statistični podatki pa objavljeni na
spletu in v posebnih zgibankah.
Merili smo delovanje 261 poročevalskih enot, izvedli smo 1019 telefonskih svetovanj oziroma posredovali
navodila po elektronski pošti, knjižnicam smo 179-krat odklenili vprašalnik. Pri statističnih meritvah o delu
slovenskih knjižnic za poročevalsko leto 2013 je sodelovalo skupaj 256 knjižnic, od tega 60 splošnih
(vključno z dvema zamejskima), 84 visokošolskih in 112 specialnih knjižnic. Meritve so se začele 15. 3.
2014 in se uradno končale 31. 3. 2014, ko je Centru za razvoj knjižnic pravilno izpolnjeno Poročilo o delu
knjižnice posredovalo skupaj 138 oz. 54 odstotkov knjižnic, od tega 21 oz. 35 odstotkov vseh splošnih
knjižnic, 52 oz. 62 odstotkov vseh visokošolskih in 65 oz. 58 odstotkov vseh specialnih knjižnic.
Knjižnicam, ki nam Poročila o delu knjižnice niso poslale v dogovorjenem roku, smo poslali več
opominov. S statističnimi meritvami smo dokončno zaključili 9. junija 2014, ko nam je izpolnjene
vprašalnike posredovalo skupaj 246 oz. 96 odstotkov knjižnic, od tega 60 oz. vse splošne knjižnic, 83 oz.
99 odstotkov visokošolskih knjižnic in 103 oz. 92 odstotkov specialnih knjižnic. Zbrani statistični podatki
so dostopni na spletni strani NUK. Knjižnice in druge organizacije smo o najnovejših podatkih o delu
knjižnic obvestili prek elektronske pošte. Skupaj smo v letu 2014 poslali 11 novic na 650 naslovov.
V letu 2014 smo nadaljevali z aktivnostmi na področju trajnega hranjenja statističnih vprašalnikov in
podatkov ter vprašalnikov o razvidu v analogni in digitalni obliki. Arhiv statističnih vprašalnikov
postopoma prevzema arhivska služba NUK. V letu 2014 smo pripravili shemo podatkovne zbirke za trajno
hranjenje in dostop do podatkov statističnih meritev in meritev razvitosti, ki bo podlaga za izdelavo
programske opreme, ki jo bo izdelala Služba za knjižnično informatiko.
Kazalci uspešnosti: Opravili smo kontrolo pravilnosti uvoza podatkov za leto 2013 v aplikacijo. Kazalce
in pojasnilo o izboru in metodologiji smo prevedli v angleščino, vendar jih v letu 2014 še nismo
implementirali.

Objava statističnih podatkov: Pripravili in objavili smo podatke za vse vrste knjižnic: v obliki Excelovih
tabel, v publikacijah Slovenske knjižnice v številkah, v Kazalcih in v zgibanki Slovenske knjižnice v letu
2013. Pripravili in objavili smo tudi podatke o stanju mreže splošnih knjižnic v letu 2013.

9.2.5 Projektne naloge, namenske raziskave in študije, financirane v okviru rednega programa

• Koordinacija razvoja programske opreme za programsko okolje BibSist – e-Razvid – Memoria

scripta Sloveniae
Služba za knjižnično informatiko je izvedla: posodobitev uporabniškega vmesnika za e-Razvid, ki bo
uporabnikom omogočal lažje iskanje po podatkovni zbirki in boljšo preglednost rezultatov iskanja; pri e-
Razvidu oblikovanje nadzorne plošče s podatki o nazivu enot oz. njihovih vprašalnikih in statusom
“sprejet/zavrnjen”; popravke pri dodeljevanju vpisne številke ter datuma vpisa v razvid in stanja v bazi;

Letno poročilo NUK 2014, 27. 2. 2015

80

dodajanje nove verzije s strani administratorja, da se lahko vpiše stopnja razvitosti in številka ter datum
odločbe.

• Prostorska analiza mreže splošnih knjižnic (PAM)
V letu 2014 smo dopolnili podatke o lokacijah izvajanja knjižnične dejavnosti glede na dan 31. 12. 2013.
Uvozili smo statistične podatke o delu splošnih knjižnic za leti 2012 in 2013 ter podatke SURS o občinah
in naseljih na dan 1. 1. 2014. Vključili smo tudi Register prostorskih enot Geodetske uprave RS.
Pripravljene so bile karte za analizo pokritosti prebivalstva, ki jo izvajajo OOK.

• Predlog raziskave uporabnikov in uporabe splošnih knjižnic na primeru izbranih mrež
Za leto 2014 smo načrtovali tudi izdelavo predloga raziskave uporabnikov. Zaradi nujnih nenačrtovanih
nalog načrt raziskave ni bil izdelan.

• Spremljanje privzetih standardov ISO, ki se nanašajo na področje bibliotekarstva
V skladu z načrtom smo redno obnavljali tabelo s standardi in obveščali strokovno javnost o novostih.
Nove oziroma revidirane standarde smo predstavili v sklopu tečaja Novosti v knjižničnem sistemu.

• Knjižnični sistem v letu 2013
Pripravili smo zgibanko Slovenske knjižnice v letu 2013. V njej smo izpostavili podatke o dostopnosti
elektronskih virov v slovenskih knjižnicah.

9.2.6 Spremljanje razvoja in rezultatov preteklih projektov

• Metodologija nadgradnje portala za knjižnično statistiko (BibSiSt)
Določili smo obliko grafičnega prikaza kazalcev in izgled uporabniškega vmesnika (Slika 28). Portal smo
nadgradili z grafičnim prikazom izbranih kazalcev. Uporabniki tako poleg vrednosti izbranih kazalcev
dobijo tudi prikaz gibanja izbranih kazalcev za zadnja tri leta.

Slika 28: Kazalci uspešnosti – grafični prikaz

• Memoria scripta Sloveniae
Spletna stran je bila dopolnjena s kolofonom, zbirki je bil določen ISSN. Dodana je bila tudi nova
predstavitev osebne knjižnice Rudolfa Maistra.
• Zaračunavanje članarin v splošnih knjižnicah
V prvi polovici leta 2014 smo ponovno zbrali podatke o višini nadomestil za včlanitev v splošnih
knjižnicah. Nadomestila ne zaračunava samo ena knjižnica, ki svojim članom brezplačno izposoja gradivo
tudi na dom. Stroške izkaznice zaračunavata dve, vpisnino pa tri knjižnice. V primerjavi s stanjem v letu
2008 manj knjižnic zaračunava vpisnino, več pa članarino. Povprečna vpisnina je znatno višja kot pred
petimi leti. Tri knjižnice so začele zaračunavati članarino. Podatki so bili predstavljeni na 59. seji
Nacionalnega sveta za knjižnično dejavnost aprila 2014.

Letno poročilo NUK 2014, 27. 2. 2015

81

• Vzpostavitev splošnih in šolskih knjižnic s skupno uporabo virov
Obiskali smo splošno in šolsko knjižnico s skupno uporabo virov v Središču ob Dravi, splošno knjižnico v
Ormožu in še neodprto splošno knjižnico v Svetem Tomažu.

9.2.7 Izdelane strokovne analize in gradiva

• Kritična analiza določb Pravilnika o pogojih za izvajanje knjižnične dejavnosti kot javne službe
V letu 2013 smo pregledali stanje na področju izvajanja normativnih določb, povezanih s to problematiko
ter kritične kazalce, zaradi katerih osrednje in krajevne knjižnice niso dosegale minimalnih pogojev
razvitosti. V prvi polovici leta 2014 smo v skladu z načrtom izdelali analizo izpolnjevanja pogojev po
posameznih kazalcih v okviru zakonsko predpisanih sklopov ter analizo izpolnjevanja pogojev po vrstah
knjižnic za leti 2008 in 2011. Ugotovitve smo predstavili vsem ključnim deležnikom na sestanku v NUK
ter na sestanku Združenja splošnih knjižnic (Grosuplje, 17. 6. 2014), NSKD (11. 9. 2014) in na tečaju
Novosti v knjižničarstvu v NUK (12. 11. 2014). Študija je objavljena na spletu (http://cezar.nuk.uni-
lj.si/common/files/studije/analiza_pravilnik.pdf). Da bi omogočili spremembe Pravilnika o pogojih za
izvajanje knjižnične dejavnosti kot javne službe, je vodja centra oblikovala predlog sprememb Zakona o
knjižničarstvu. Oblikovali smo predlog potrebnih analiz in stroškov za oblikovanje novega pravilnika in
pripravili predlog izvedbenega načrta.

• Osebna knjižnica generala Rudolfa Maistra
Univerzitetna knjižnica Maribor je leta 2013 zaprosila NUK naj izdela vsebinske utemeljitve za predlog
razglasitve knjižnice za kulturni spomenik državnega pomena. Spremembe Zakona o varstvu kulturne
dediščine iz leta 2013 so namreč vključile NUK med organizacije, ki so pristojne za izvajanje ukrepov
varstva premične dediščine. Vodja centra je izdelala elaborat o osebni knjižnici Rudolfa Maistra in
koordinirala pripravo drugih ekspertnih mnenj. Dvakrat je obiskala UKM, kjer je svetovala glede izvorne
postavitve knjižničnega gradiva ter preverjala verodostojnost popisa gradiva. Razširjen elaborat z naslovom
Maistrova knjižnica in osebne knjižnice znamenitih Slovencev: koliko vemo o njih in kaj nam povedo o
svojih tvorcih je predstavila na simpoziju o osebnih knjižnicah v UKM.

• Sodelovanje v raziskavi foruma NAPLE »Key figures on public libraries in Europe« in prisotnost

slovenskih splošnih knjižnic na družbenih omrežjih
Delovna skupina foruma NAPLE je izvedla raziskavo, v kateri je zbrala ključne kazalnike delovanja
splošnih knjižnic v Evropi. Center je prispeval podatke o slovenskih knjižnicah. Podatki so objavljeni na
spletu (http://naple.mcu.es/sites/naple.mcu.es/files/key_figures_survey.html). Za namen raziskave smo
dodatno zbrali podatke o prisotnosti slovenskih splošnih knjižnic na družbenih omrežjih. Ugotovili smo, da
ima 50 od 52 knjižnic, ki so izpolnile vprašalnik, profil na Facebooku, sledita Twitter in YouTube, kjer
lahko najdemo 7 knjižnic. Na Pinterest je prisotnih 5 knjižnic, 3 na Google+, po ena pa na Foursquare,
Flickr in SoundCloud. Ugotovitve smo posredovali strokovni javnosti.

• Raziskava »OpenGLAM Benchmark Survey«
Pripravili smo načrt za sodelovanje v raziskavi »OpenGLAM Benchmark Survey«, ki pa ga kasneje zaradi
preobremenjenosti centra nismo realizirali.

9.3.8 Obravnavanje in oblikovanje pripomb k strokovnim gradivom za zakonske in podzakonske
akte, strokovne standarde, pravilnike in podobno

• Protokol sprejemanja strokovnih priporočil
Na osnovi priporočil, ki jih je glede sprejemanja strokovnih standardov sprejela IFLA (IFLA Standards
Procedures Manual) smo izdelali osnutek protokola za izdelavo, sprejem in implementacijo novih
strokovnih priporočil oziroma za revizijo obstoječih. Predlog smo posredovali NSKD, ki je potrdil potrebo
po takšnem dokumentu in NUK delegiral izdelavo predloga dokumenta.

• Strokovni standardi za splošne knjižnice
Na pobudo NSKD, ki je NUK pooblastil za koordinacijo priprave strokovnih standardov za splošne
knjižnice, smo začeli z aktivnostmi za pripravo strokovnih podlag za strokovna priporočila za splošne
knjižnice. Organizirali smo začetni sestanek, na katerem smo predstavili podatke o doseganju posameznih
določb standardov in pregled problemov, ki bi jih morali upoštevati ob pripravi novih standardov. Izdelali

http://cezar.nuk.uni-lj.si/common/files/studije/analiza_pravilnik.pdf
http://cezar.nuk.uni-lj.si/common/files/studije/analiza_pravilnik.pdf
http://naple.mcu.es/sites/naple.mcu.es/files/key_figures_survey.html

Letno poročilo NUK 2014, 27. 2. 2015

82

smo načrt priprave standardov, oblikovali seznam potrebnih analiz ter izdelali oceno stroškov izvedbe.
Narejena je bila tudi analiza izpolnjevanja določb standardov.

• Zakon o knjižničarstvu
Oblikovali smo pripombe k predlogu sprememb Zakona o knjižničarstvu in jih predstavili na javni razpravi
na Ministrstvu za kulturo. Neodvisno od tega smo pripravili tudi predlog sprememb Zakona o
knjižničarstvu, ki bi omogočil spremembe Pravilnika o pogojih za izvajanje javne službe, ustreznejše
rešitve na področju varovanja kulturne dediščine v knjižnicah ter zbiranja statističnih podatkov.

• Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot javne službe
Poleg omenjene analize izpolnjevanja pogojev smo izdelali tudi predlog za revizijo pravilnika z vsebinsko
specifikacijo nalog, terminskim načrtom in oceno vložka dela.

10 Dejavnost na področju koordinacije osrednjih območnih knjižnic

10.1 Politika na področju koordinacije posebnih nalog osrednjih območnih knjižnic (OOK)

V skladu s Pravilnikom o osrednjih območnih knjižnicah NUK usmerja strokovno delo svetovalnih služb za
izvajanje posebnih nalog OOK. V ta namen pripravlja strokovna izhodišča, koordinira dejavnost svetovalnih
služb, predlaga skupne projekte ter analizira izpeljane projekte, koordinira uvajanje novih storitev na
posameznih ali več območjih, vodi statistične preglede dejavnosti za celotno državo in po območjih
analizira statistične podatke za potrebe razvoja dejavnosti, poroča o izvajanju dejavnosti po območjih in za
celotno državo ter organizira in vodi strokovno usposabljanje za svetovalno delo.

10.2 Prednostni letni cilji na področju koordinacijskih nalog

1) Priprava razvojnih dokumentov, smernic, navodil za izvajanjae posebnih nalog.
2) Koordinacija dejavnosti svetovalnih služb in strokovna pomoč ter svetovanje osrednjim območnim

knjižnicam pri izvajanju posebnih nalog.
3) Koordinacija ter analiza skupnih projektov.
4) Vodenje statističnih pregledov dejavnosti.
5) Organizacija in vodenje strokovnega usposabljanja za svetovalno delo območnih knjižnic ter vodenje

skupnih projektov in novih storitev.
6) Koordinacija izvajanja domoznanske dejavnosti.
7) Prenova spletne strani OOK v okviru prenove spletnega mesa NUK.

10.3 Uresničitev letnih ciljev

− Priprava razvojnih dokumentov, smernic in navodil za izvajanje posebnih nalog OOK poteka v delovnih

skupinah, ki jih s sklepom imenuje ravnateljica NUK. Načrtovane smernice so bile pripravljene v
postavljenih terminih.

− Pripravljeno je bilo štiriletno poročilo (2010–2013) o izvajanju dejavnosti OOK po območjih in za
celotno državo.

− Izobraževanja za strokovno pomoč in svetovanje so bila izvedena v načrtovanem obsegu in glede na
ankete so zadovoljila pričakovanja udeležencev.

− Projekt »Rastem z e-viri« je bil v letu 2014 nadgrajen z dostopom na daljavo do e-knjig EBSCOHost
na vseh desetih območjih OOK. Dostop na daljavo do e-virov prek NUK je bil do konca 2014
zagotovljen vsem splošnim knjižnicam.

− Spletna stran OOK v letu 2014 ni bila prenovljena, ker je zastalo delo na prenovi spletnega mesta
NUK.

10.4 Izvedene aktivnosti pri koordinaciji posebnih nalog osrednjih območnih knjižnic

Za izvedbo načrtovanega programa dela smo v letu 2014 organizirali 11 sestankov z direktorji knjižnic,
koordinatorji, sistemskimi administratorji in specialisti za domoznanstvo. Koordinirali smo tudi delo

Letno poročilo NUK 2014, 27. 2. 2015

83

delovnih skupin za metodologijo popisa serijskih publikacij in za vzpostavitev specializiranih knjižničnih
centrov ter izvedli dve delavnici, na katerih so bila oblikovana izhodišča za strategijo OOK. Vse novosti in
gradiva z izobraževanj smo objavljali na spletni strani OOK v okviru spletnega mesta NUK, vse analize, ki so
bile izvedene v sodelovanju s koordinatorji in sistemskimi administratorji v osrednjih območnih knjižnicah,
pa na skupnih mapah v računalniškem oblaku Dropbox.

Sodelovali smo v programskem in organizacijskem odboru Komisije za prosti dostop do informacij in
svobodo izražanja Hrvaškega knjižničarskega društva ter Oddelka za bibliotekarstvo in informacijske
znanosti Filozofske fakultete v Zagrebu za pripravo 14. okrogle mize o prostem dostopu do informacij z
naslovom Prava korisnika i slobodan pristup. Udeležili smo se je v Zagrebu na dan človekovih pravic, 10.
12. 2014.

• Priprava strokovnih izhodišč
− Pripravili smo strokovna izhodišča in metodologijo za popis (bibliografijo) serijskih publikacij,

koordinacijo obdelave člankov po območjih OOK. Bibliografija je bila v sodelovanju z osrednjimi
območnimi knjižnicami izdelana in objavljena.

− Pripravili smo metodologijo za popis opreme IKT, po kateri so sistemski administratorji in koordinatorji
v OOK izvedli popis in pripravili analizo; pripravo strateškega dokumenta o opremljanju splošnih
knjižnic z IKT opremo smo zaradi kadrovskih zamenjav v več osrednjih območnih knjižnicah prenesli
v plan za leto 2015.

− Nadaljevali smo s pripravo strokovnih izhodišč za uvedbo specializiranih knjižničnih centrov (SKC), ki
so eden od ukrepov Strategije slovenskih splošnih knjižnic do 2020 in Nacionalnega programa za
kulturo 2014-2017 za izboljšanje delovanja splošnih knjižnic. Pripravili smo spletno anketo, s katero
smo želeli ugotoviti, ali knjižnice zaznavajo potrebo po vzpostavitvi in uporabi storitev SKC, ali imajo
za vzpostavitev SKC zagotovljene ustrezne pogoje ter kakšen SKC bi rade vzpostavile. Delo se bo
nadaljevalo v letu 2015.

− Izvedli smo dve delavnici, na katerih so bila oblikovana izhodišča za nadaljnji razvoj nalog OOK. Na
osnovi teh izhodišč bo strategijo pripravila delovna skupina, ki jo bo imenovala ravnateljica NUK.

− Pripravo metodoloških izhodišč za popis domoznanstva smo v skladu s sklepom direktorjev OOK
prestavili na kasnejše obdobje.

• Koordinacija dejavnosti svetovalnih služb v območnih knjižnicah
V sodelovanju z Ministrstvom za kulturo smo oblikovali program koordinacije posebnih nalog na nacionalni
ravni.
Sodelovali smo z Bibliotekarskim izobraževalnim centrom NUK pri izvedbi 24 delavnic v okviru projekta
vzpostavitve Knjižnica za slepe in slabovidne, ki so bile namenjene usposabljanju knjižničarjev za delo s
slepimi in slabovidnimi uporabniki ter uporabniki z motnjami branja. Koordinatorica izvajanja posebnih
nalog OOK je načrt delavnic jeseni 2013 predstavila direktorjem OOK, ki so pokazali zanimanje za tovrstno
izobraževanje in zagotovili prostore za izvedbo delavnic. Izvedli smo tudi druga načrtovana izobraževanja za
svetovalno delo:
− Strategija OOK do leta 2020; izvedba Milena Bon (8 ur; 17. 4. 2014);
− Protokol svetovalnega dela; izvedba Raduška Žepič (8 ur; 10. 6. 2014);
− Pisa 2012 - bralna pismenost; izvedba dr. Mojca Štraus, Pedagoški inštitut (21. 1. 2014);
− Rezultati raziskave potencialnih uporabnikov knjižnice za slepe, slabovidne in ljudi z oviro na področju

branja; izvedba dr. Darja Zaviršek, Fakulteta za socialno delo (4. 2. 2014);
− Zasnova prostorske analize dostopnosti dejavnosti splošnih knjižnic za prebivalstvo (GIS); izvedba dr.

Vlasta Vodeb, Urbanistični inštitut (6. 3. 2014);
V okviru projekta Rastem z e-viri smo usklajevali nakup podatkovnih zbirk za OOK s konzorcijem COSEC.
Informacijsko opismenjevanje knjižničarjev in uporabnikov za uporabo podatkovnih zbirk in elektronskih
virov je potekalo v sodelovanju z različnimi partnerji (predstavitve in izmenjava primerov dobrih praks, dve
delavnici za uporabo baz EBSCOHost).

• Koordinacija dela sistemskih administratorjev v osrednjih območnih knjižnicah
Na delovnih srečanjih smo se posvetovali o strokovnih vprašanjih, se medsebojno obveščali o strokovnih
novostih ter predstavljali primere dobrih praks, rešitev in izkušenj. Na sestankih smo izvedli tudi predstavitve
dejavnosti ter novih produktov in iskali praktične rešitve glede razvoja informacijskih sistemov posameznih

Letno poročilo NUK 2014, 27. 2. 2015

84

knjižnic (tehnične rešitve, e-gradiva, novi mediji, pregled različnih formatov e-gradiv in izposoja e-gradiv v
knjižnicah, sodelovanje z IZUM ipd.).

Z namenom usklajenega načrtovanja računalniških sistemov v splošnih knjižnicah na območjih smo:
− pripravili razširjeno metodologijo za popis opreme IKT v vseh 58 splošnih knjižnicah vključno z

organizacijskimi enotami in s pomočjo sistemskih administratorjev ter koordinatorjev izvedli popise in
analize;

− načrtovano je bilo, da bo delovna skupina na podlagi teh analiz pripravila priporočila za nadaljnji razvoj
IKT v splošnih knjižnicah, vendar je bila naloga zaradi odhoda vodje skupine na drugo delovno mesto
prenenesena v leto 2015;

− iskanje praktičnih rešitev glede razvoja informacijskih sistemov posameznih knjižnic ter razvojne naloge
na področju e-gradiv so izvajale različne OOK, v okviru delovne skupine smo organizirali prenos
izkušenj in dobrih praks.

• Strokovna koordinacija domoznanske dejavnosti
Na podlagi pripravljenih strokovnih izhodišč je bil izveden popis serijskih publikacij po območjih OOK.
Vključili smo tudi zamejska glasila. Uspeli smo pridobiti sredstva in natisniti Bibliografijo serijskih publikacij
po območjih osrednjih območnih knjižnic od 1991 do 2013 v 150 izvodih. Dogovor o sodelovanju pri
bibliografski obdelavi člankov s Slovensko bibliografijo smo prestavili v leto 2015.
Sodelovali smo pri pripravi programa in organizaciji strokovnega srečanja Domfest, 3. festival domoznanstva,
26. 9. 2014 v Goriški knjižnici Franceta Bevka. Na posvetovanju smo v referatu predstavili stanje
domoznanstva po podatkih, zbranih iz meritev za leto 2011 in na osnovi statističnih meritev za leto 2013 ter
opozorili na nekatera neskladja in pomanjkljivosti, ki se pojavljajo pri poročanju knjižnic.
Sodelovali smo pri gradnji portala Znani Slovenci (www.znanislovenci.si) – vodenje projekta je po
predstavitvi prevzela Mestna knjižnica Kranj.
Izobraževanje zaposlenih za izvajanje domoznanske dejavnosti je teklo na sestankih delovne skupine in po
OOK-jih. V NUK smo pripravili predstavitev politike in poteka dela z obveznim izvodom: dotok,
reklamiranje in razpošiljanje.
Za spremljanje dejavnosti na področju domoznanstva smo načrtovali oblikovanje metodoloških izhodišč za
anketo o domoznanstvu, izdelavo anketnega vprašalnika in njegovo pilotno testiranje, vendar smo nalogo
preložili na kasnejši čas v skladu s sklepom sestanka direktorjev OOK.

• Statistični pregledi dejavnosti knjižnic
Pripravili smo pregled dejavnosti knjižnic po območjih OOK za zgibanko Slovenske knjižnice v številkah ter
na spletnih straneh BibSiSt s poudarkom na elektronskih virih. Pripravili smo pregled stanja knjižnične
dejavnosti po območjih OOK za leto 2013. Rezultati so bili zbrani v zgibanki o OOK za leto 2013. Dodano je
bilo tudi poglavje o domoznanstvu.

Slika 29: Zgibanka OOK za leto 2013

Pripravili smo metodologijo za izvedbo analize po območjih OOK. Ustvarjena, sprotno usklajevana in
dopolnjevana je bila v storitev v oblaku Dropbox, kjer so vse OOK dostopale do dokumentov in jih tudi
objavljale.
Koordinatorji OOK so pripravili delne analize svojih območij. Namen posameznih analiz je oblikovanje
politike strokovne pomoči osrednjim knjižnicam na območjih, za pripravo strateških načrtov in lokalnih
programov kulture. Analiza je zastavljena široko in poglobljeno, zato jo bomo nadaljevali tudi prihodnje leto.

http://www.znanislovenci.si/

Letno poročilo NUK 2014, 27. 2. 2015

85

Koordinatorica je po potrebi pripravljala poročila, izvlečke ter statistične podatke o delu knjižnic po območjih
OOK za potrebe pristojnega ministrstva in za medije.

• Poročanje o izvajanju dejavnosti po območjih in za celotno državo
Za pristojno ministrstvo smo pripravili Poročilo o izvajanju dejavnosti za uporabnike s posebnimi
potrebami po območjih OOK (polletno in letno). Z Ministrstvom smo sodelovali pri opredelitvi
prednostnih ciljev financiranja in izvajanja nalog osrednjih območnih knjižnic. Ministrstvo je pri
ocenjevanju programov upoštevalo naše predloge. V sodelovanju s pristojnim ministrstvom smo pregledali
in dopolnili obrazec za pripravo poročila za leto 2013 in program za leto 2015.

V drugem delu leta smo pripravili Poročilo o izvajanju dejavnosti posebnih nalog OOK za obdobje od
2010 do vključno 2013. Pri pripravi poročila sta sodelovali še Bina Trplan (zaposlena preko javnih del) in
koordinatorica iz Osrednje knjižnice Celje Andreja Videc.

• Organizacija strokovnega usposabljanja za svetovalno delo v OOK
Vse načrtovane delavnice je nacionalna knjižnica izvedla, stroške izvedb so krile osrednje območne
knjižnice.

• Dodatno (poleg plana) smo izvedli še:
− Predavanje o Knjižnični mreži na Šoli za direktorje knjižnic.
− Uredili smo arhiv vseh dokumentov o koordinaciji osrednjih območnih knjižnic za obdobje od 2003 do

2013. Sodelovali smo v ekspertni skupini za razpis otroške, mladinske poljudne in strokovne periodike
na MIZŠ.

− Sodelovali smo z MK kot koordinatorji izvedbe programa ob obletnici Konvencije o otrokovih
pravicah.

− Pripravili smo posvetovalni sestanek za pripravo novih standardov za splošne knjižnice in sodelovali
pri pripravi predlogov sprememb zakona o knjižničarstvu.

11 Dejavnost v nacionalnem vzajemnem bibliografskem sistemu

11.1 Politika knjižnice na področju nacionalnega vzajemnega bibliografskega sistema

V skladu s 47. členom Zakona o knjižničarstvu NUK v nacionalnem vzajemnem bibliografskem sistemu
koordinira priprave strokovnih osnov s svojega delovnega področja, razvija strokovne osnove vzajemnega
kataloga v sodelovanju s knjižničnim informacijskim servisom, organizira izobraževanja in svetovanja na
področju dejavnosti, ki jih opravlja za nacionalni vzajemni bibliografski sistem, ugotavlja usposobljenost
strokovnih delavcev knjižnic za sodelovanje v vzajemni katalogizaciji v sodelovanju s knjižničnim
informacijskim servisom ter skrbi za kontrolo kakovosti in redakcijo bibliografskih zapisov v vzajemnem
katalogu.

11.2 Prednostni letni cilji pri dejavnosti v nacionalnem vzajemnem bibliografskem sistemu

1) Izvajanje vseh postopkov v skladu z dokumentom Ugotavljanje usposobljenosti za vzajemno

katalogizacijo v sistemu COBISS.SI v sodelovanju z IZUM.
2) Sodelovanje z IZUM pri uvajanju modula COBISS3/Katalogizacija v prakso.
3) Sodelovanje z IZUM pri redakciji Splošnega geslovnika COBISS.SI (SGC).
4) Priprava priročnikov za bibliografsko obdelavo monografskih publikacij in antikvarnega gradiva ter

priročnika za bibliografsko obdelavo vseh vrst gradiva.
5) Nadaljnji razvoj in priprava tretje elektronske izdaje tabel Univerzalne decimalne klasifikacije –

UDCMRF 2011.
6) Priprava manjkajočih strokovnih osnov za normativno kontrolo.

Letno poročilo NUK 2014, 27. 2. 2015

86

11.3 Uresničitev letnih ciljev

− Izvajanje vseh postopkov v skladu z dokumentom Ugotavljanje usposobljenosti za vzajemno

katalogizacijo v sistemu COBISS.SI v sodelovanju z IZUM
V sodelovanju s sodelavci IZUM smo pregledali 43 testnih baz (64 pregledov) 29 kandidatov za
pridobitev dovoljenj za vzajemno katalogizacijo (A, B1, B2, C), zagotavljali svetovanje in pomoč pri
izdelavi testnih zapisov in pri pripravi na preizkuse znanja ter izvajali preizkuse znanja za pridobitev
dovoljenj za vzajemno katalogizacijo. 27 kandidatov je dobilo 38 dovoljenj za vzajemno
katalogizacijo (A, B1, B2, C), preizkus znanja so skupaj opravljali 43-krat. Sodelovali smo pri
usklajevanju ocen 50 naključno programsko izbranih bibliografskih in pripadajočih normativnih
zapisov v COBIB.SI ter pri pripravi povzetka ugotovitev. Sodelavci NUK so sodelovali pri
spremembah in dopolnitvah formata COMARC.

− Sodelovanje z IZUM pri uvajanju modula COBISS3/Katalogizacija v prakso

V letu 2014 je IZUM izvedel 8 tečajev za prehod na COBISS3/Katalogizacija. Sodelavci NUK, ki
sodelujejo pri pregledovanju testnih zapisov, so bili dodatno obremenjeni, saj so pregledali 2085
bibliografskih zapisov. Zapise je pregledovalo 13 katalogizatorjev, od tega štirje le vsebinsko
bibliografsko obdelavo.

− Sodelovanje z IZUM pri redakciji Splošnega geslovnika COBISS.SI (SGC)

Sodelovali smo pri razvoju normativne baze podatkov Splošni geslovnik COBISS.SI. V letu 2014 smo
vnesli 153 zemljepisnih imen, realizacija je bila 104-odstotna. V letu 2014 nam je IZUM predstavil
dokument Uvedba splošnega geslovnika SGC V1.0, BVK-OP-5. Dokument smo obravnavali na treh
sestankih ter pregledali tudi geslovnik SGC, ga primerjali z geslovnikom NUK (SSSG) ter zapisali
ugotovitve. Dokument vsebuje veliko oprtih vprašanj, o katerih se bo treba odločiti oziroma jih
razrešiti pred implementacijo normativne kontrole predmetnih oznak. Konec leta nam je IZUM
omogočil testiranje orodja za normativno kontrolo predmetnih oznak znotraj COBISS3/Katalogizacija.
Skupno delo z IZUM na geslovniku COBISS bomo nadaljevali tudi v letu 2015.

− Priprava priročnikov za bibliografsko obdelavo monografskih publikacij in antikvarnega

gradiva ter priročnika za bibliografsko obdelavo vseh vrst gradiva
Pripravljen je bil osnutek priročnika za katalogizacijo, ki ga je potrebno dopolniti z ustreznimi primeri.
Objavo načrtujemo v letu 2015.

− Nadaljnji razvoj in priprava tretje elektronske izdaje tabel Univerzalne decimalne klasifikacije –
UDCMRF 2011
V januarju 2014 je izšla tretja slovenska elektronska izdaja tabel Univerzalne decimalne klasifikacije
UDCMRF 2011. V novi izdaji je približno 12.000 novih vrstilcev. Izdelali smo nov iskalnik, ki
omogoča boljše iskanje in uporabo UDCMRF 2011. Omogočeno je ločeno iskanje po vrstilcih UDK ali
po opisih vrstilcev UDK ter iskanje po obeh iskalnih parametrih hkrati. V 3. izdaji UDCMRF 2011 je
omogočena tudi uporaba t. i. e-beležke UDK. Uporabniki lahko sami sestavijo, shranijo vrstilce UDK,
k vrstilcem pišejo komentarje in dodatna pojasnila k uporabi, jih razvrščajo, gradijo nove itn. E-beležka
UDK je vezana na uporabniško ime in geslo, ki si ju ob registraciji uporabniki določijo sami.

− Priprava manjkajočih strokovnih osnov za normativno kontrolo

Manjkajočih strokovnih osnov za normativno kontrolo nismo pripravili zaradi drugih prioritetnih
nalog.

11.4 Vnos podatkov za potrebe drugih knjižnic in redakcija bibliografskih zapisov

Ob koncu leta 2014 je znašal skupni prispevek NUK v bibliografski bazi COBIB 711.697 zapisov, v
lokalni bazi podatkov NUK pa je bilo 1.275.495 zapisov. Z vzajemnim katalogom še ni povezanih 279.749
lokalnih zapisov o monografskih publikacijah. V letu 2014 smo v okviru obdelave arhivskih izvodov iz
lokalne baze brisali 5041 nepovezanih zapisov.

Letno poročilo NUK 2014, 27. 2. 2015

87

Tabela 38: Skupni prispevek NUK v COBIB v obdobju 2005−2014

 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
prispevek v COBIB 23.235 25.858 23.290 26.099 23.542 20.161 21.566 20.803 25.163 24.764
indeks 100 111 100 112 101 87 93 90 108 107

Tabela 39: Število knjižnic, vključenih v COBIB, in število zapisov, ki so jih prispevale v COBIB v letih
2012–2014

 vrsta knjižnice število knjižnic prispevek v COBIB
 2012 2013 2014 2012 2013 2014
NUK 1 1 1 20.803 25.163 24.764
visokošolske knjižnice 83 80 80 78.901 75.257 74.749
specialne knjižnice 128 126 126 41.279 35.535 35.643
splošne knjižnice 61 61 61 33.049 35.059 31.768
šolske knjižnice 159 165 169 5.233 5.159 4.362
skupaj 432 433 437 179.265 176.173 171.286

Tabela 40: Bibliografska obdelava v vzajemnem katalogu za potrebe drugih knjižnic v letu 2014

 načrtovano doseženo
+prispevek v COBIB 20.000 24.764
+prevzeto iz COBIB 15.000 14.218
+konverzije v lokalno bazo - -
+konverzije v COBIB - -
*prispevek v CONOR – kreirani zapisi 6.000 5.061
*prispevek v CONOR – zapisi prevzeti iz LC - -
*prispevek v CONOR – kratki normativni zapisi - -
*prispevek v CONOR – redakcija normativ. zapisov 3.000 3.759

+ vir: letna statistika COBISS.SI, Institut informacijskih znanosti Maribor
* vir: letna statistika CONOR, Institut informacijskih znanosti Maribor

Prispevek bibliografskih zapisov NUK v nacionalni bibliografski sistem je v letu 2014 znašal 24.764
zapisov. V primerjavi z letom 2013 se je zmanjšal za 2 odstotka in bil za 24 odstotkov višji od
načrtovanega. NUK je v vzajemni bibliografski sistem prispeval za 16 odstotkov manj novih zapisov za
normativno bazo osebnih imen CONOR kot je bilo načrtovano (5061 zapisov ali 8 odstotke manj kot v letu
2013). Redakcija baze CONOR (3759 zapisov) pa je bila 25 odstotkov višja od načrtovane in enaka kot v
letu 2013. NUK je v letu 2014 v bazo COBIB prispeval 14 odstotkov vseh zapisov.

Tabela 41: Načrtovani obseg redakcijske dejavnosti v letu 2014

 načrtovano doseženo
redakcija bibliografskih zapisov (COBIB) 9.000 17.919
redakcija normativnih zapisov (CONOR) 6.000 3.759
ocenjevanje testnih baz knjižničarjev pred vključitvijo v sistem COBISS 100 43

11.5 Sistemska, organizacijska in programsko-tehnološka opravila

Dejavnost na področju nacionalnega vzajemnega bibliografskega sistema so izvajali v Bibliotekarskem
raziskovalnem, izobraževalnem in informacijskem centru in v drugih oddelkih NUK. V letu 2014 so bila
opravljena naslednja dela:
− redakcija normativne baze CONOR (popravki, preverjanje in označevanje napačnih zapisov za brisanje

itn.);
− redakcija bibliografske baze COBIB (popravki, razreševanje dvojnic itn.);

Letno poročilo NUK 2014, 27. 2. 2015

88

− svetovanje in sodelovanje s katalogizatorji v NUK na področju formalne in vsebinske bibliografske
obdelave;

− svetovanje na področju katalogizacije in normativne kontrole knjižničarjem, ki sodelujejo v sistemu
vzajemne katalogizacije;

− vodenje Komisije za katalogizacijo pri NUK: člani Komisije so se ukvarjali predvsem z dilemami,
povezanimi z izdelavo bibliografije raziskovalcev (navodila s primeri so bila objavljena na spletni
strani Komisije) ter spremljali razvoj mednarodnih katalogizacijskih pravilnikov (zlasti implementacijo
RDA – Resource Description and Acces standardov in formatov za bibliografsko obdelavo
knjižničnega gradiva). Nadaljevale so se raziskave v zvezi z oblikovanjem koncepta novega pravilnika
za katalogizacijo. Predsednica komisije, ki je tudi raziskovalka za opisno obdelavo gradiva, je bila
aktivna v Delovni skupini za revizijo ISBD v okviru IFLE (ISBD Review Group), sodelovala pa je tudi
v European RDA Interest Group (EURIG).

11.6 Dopolnjevanje Spletnega splošnega slovenskega geslovnika (SSSG)

Spletni splošni slovenski geslovnik (SSSG) je konec leta vseboval 22.228 predmetnih oznak, 2237
pripadajočih kazalk in 18.870 vrstilcev UDK. Poleg tega smo v SSSG vnesli okoli 50 redakcijskih
popravkov predmetnih oznak ali vrstilcev UDK. Spletni mesti SSSG in UDK sta že leta najbolj obiskani
spletni mesti spletne strani NUK.

Tabela 42: Prirast predmetnih oznak v SSSG v letu 2014

predmetne oznake
število

stanje na dan
31. 12. 2014 2014 2013 indeks

2014/2013
osebna imena/značnice 316 370 85 10.924
osebna imena/kazalke 48 58 83 –
rodbinska imena (samo značnice) 9 23 39 307
tematske predmetne oznake 133 41 324 11.330
tematske kazalke 21 13 162 741
vrstilci UDK 130 50 260 18.870

11.7 Slovenska bibliografija

Tekočo slovensko bibliografijo objavljamo na portalu Slovenska bibliografija (http://www.nuk.uni-lj.si/sb).
Vse starejše Slovenske bibliografije od leta 1945 do 1990 smo v letu 2014 objavili na portalu.
V letu 2014 smo začeli z označevanjem zapisov in z mesečnim zajemom zapisov na osnovi polja 020
(podpolji 020a in 020b) za Slovensko bibliografijo knjig. Testiranje smo uspešno zaključili in bomo v letu
2015 ukinili označevanje z osebno kodo.

Podrobneje so posamezne aktivnosti na področju nacionalnega vzajemnega bibliografskega sistema
predstavljene tudi v drugih ustreznih poglavjih (bibliografska obdelava knjižničnega gradiva, razvojna
dejavnost itn.).

12 Dejavnost na področju knjižničnega sistema Univerze v Ljubljani

12.1 Politika knjižnice na področju izvajanja univerzitetne funkcije

Naloge NUK kot univerzitetne knjižnice opredeljuje Zakon o knjižničarstvu, podrobneje pa Pogodba o
pridruženem članstvu NUK k Univerzi v Ljubljani. Dokumenta določata, da NUK skrbi za: temeljno
zbirko domače in tujejezične strokovne literature, potrebno za izvajanje pedagoškega in
znanstvenoraziskovalnega procesa univerze; izgradnjo in upravljanje zbirke visokošolskih del, ki so
objavljena na matični univerzi oziroma so njihovi avtorji zaposleni na tej univerzi; usklajeno delovanje

http://www.nuk.uni-lj.si/sb

Letno poročilo NUK 2014, 27. 2. 2015

89

knjižničnega sistema ljubljanske univerze; dvig informacijske pismenosti študentov in zaposlenih na
ljubljanski univerzi z organizacijo izobraževanja o iskanju, vrednotenju, izbiri in uporabi informacijskih
virov.

Zaposleni in študentje z Univerze v Ljubljani predstavljajo največji delež uporabnikov knjižnice, zato NUK
pri gradnji knjižnične zbirke, ponudbi informacijskih virov in razvoju knjižničnih storitev v prvi vrsti
upošteva njihove potrebe in želje. Z upravljanjem oddaljenega dostopa jim omogoča uporabo licenčnih
elektronskih informacijskih virov od koder koli in ob katerem koli času, z različnimi izobraževalnimi
oblikami prispeva k dvigu njihove informacijske pismenosti, s sodelovanjem pri pripravi strokovnih podlag
za potrebe Komisije za razvoj knjižničnega sistema in strokovno podporo knjižničarjem pa prispeva k
razvoju knjižničnega sistema UL. Zaradi prostorskih omejitev in statusa knjižnične zgradbe kot
kulturnega spomenika prost dostop do knjižničnega gradiva ni mogoč, knjižnica pa je omejena tudi pri
preurejanju ter opremljanju prostorov. NUK zato poskuša uporabnikom z univerze zagotavljati čim
več elektronskih virov in storitev, dostopnih na daljavo, v skladu z možnostmi pa jim omogočati tudi
čim bolj prijazno delovno in študijsko okolje ter strokovno pomoč pri iskanju in uporabi informacijskih
virov.

12.2 Prednostni letni cilji na področju knjižničnega sistema Univerze v Ljubljani

1) Aktivno sodelovanje z vodstvom Univerze v Ljubljani, Komisijo za razvoj knjižničnega sistema UL in

Univerzitetno službo za knjižnično dejavnost pri načrtovanju in usmerjanju dejavnosti knjižničnega
sistema Univerze v Ljubljani.

2) Upravljanje s storitvijo oddaljenega dostopa do informacijskih virov za uporabnike NUK in drugih
knjižnic knjižničnega sistema Univerze v Ljubljani ter sodelovanje pri zagotavljanju storitev Digitalne
knjižnice UL.

3) Zagotavljanje temeljne zbirke klasičnih in elektronskih informacijskih virov za potrebe študijskega ter
znanstvenoraziskovalnega procesa UL.

4) Povečanje učinkovitosti pridobivanja obveznega izvoda tiskanih in elektronskih publikacij UL ter
zagotavljanje pogojev za njihovo trajno ohranjanje in dostopnost.

5) Ponudba digitalnih zbirk prek portala Digitalne knjižnice Slovenije ter razvoj novih elektronskih
storitev in informacijske dejavnosti za potrebe univerzitetnega okolja.

6) Nadaljnji razvoj storitev knjižnice za uporabnike z UL.
7) Izvajanje različnih oblik izobraževanja za informacijsko pismenost študentov ter zaposlenih na UL in

povečanje obsega informacijskega opismenjevanja za udeležence s posameznih tematskih področij.
8) Sodelovanje v delovnih skupinah Komisije za razvoj knjižničnega sistema UL ter strokovna podpora

knjižnicam UL.
9) Spremljanje delovanja in razvoja visokošolskih knjižnic UL z zbiranjem statističnih podatkov,

njihovim analiziranjem ter predstavitvijo.

12.3 Uresničitev letnih ciljev

− Aktivno smo sodelovali z različnimi službami Univerze v Ljubljani ter v delu Komisije za razvoj

knjižničnega sistema in njenih delovnih skupinah. Bili smo soorganizator strokovnega srečanja
knjižničarjev UL.

− Upravljanje storitve oddaljenega dostopa do informacijskih virov za uporabnike z UL lahko ocenimo
kot uspešno, nadgrajena je bila z vključitvijo v Arnesovo AAI federacijo in s popolno prenovo
Mrežnika – portala za dostop do elektronskih virov.

− Izvajanje univerzitetne funkcije NUK na področju zagotavljanja in ponudbe elektronskih virov
ocenjujemo kot uspešno, nismo pa uspeli zadovoljevati povpraševanja po tiskanih virih, zlasti po
učbeniški literaturi.

− Učinkovitost pridobivanja obveznega izvoda tiskanih publikacij UL se je povečala. Zaradi bolj
konsistentnega postopka reklamacij in uvedbe novih programskih orodij, ki to omogočajo, je bil
učinkovitejši tudi zajem obveznega izvoda elektronskih publikacij.

− Ponudba digitalnih zbirk prek portala Digitalne knjižnice Slovenije se je povečala za 51.452 enot
digitalnih virov. Portal za dostop do elektronskih informacijskih virov je bil v celoti prenovljen.

− Storitev izposoje nam v letu 2014 še ni uspelo nadgraditi z možnostjo naročanja čitalniškega gradiva
prek sistema COBISS, saj je uresničitev cilja povezana s programskimi dopolnitvami v sistemu

Letno poročilo NUK 2014, 27. 2. 2015

90

COBISS. Sistem elektronskega naročanja kopij člankov iz gradiva NUK bo vzpostavljen v okviru
prenovljene spletne strani v letu 2015, ravno tako e-vodiči in e-učilnica. Čas dostave gradiva iz
skladišč je bil skrajšan, v izpitnih obdobjih smo zagotavljali podaljšano odprtost čitalniških prostorov.
Dokončana je bila prenova Velike čitalnice.

− Obseg izobraževanj in število njihovih udeležencev z UL sta se povečala, v sodelovanju s posameznimi
visokošolskimi zavodi so informacijski specialisti predstavljali informacijske vire ter orodja za njihovo
odkrivanje tudi v okviru pedagoškega procesa.

− Delovanje visokošolskih knjižnic je spremljal Center za razvoj knjižnic pri NUK, zagotavljal je
statistične podatke o njihovi dejavnosti ter orodja za njihovo predstavitev in analizo. Za strokovno
pomoč in nasvete so se zaposleni v knjižnicah UL lahko obračali na strokovnjake NUK za posamezna
področja knjižnične dejavnosti.

12.4 Sodelovanje NUK pri načrtovanju razvoja, koordinaciji in delovanju knjižničnega sistema UL

Ker v skladu s statutom univerze dejavnost njenega knjižničnega sistema načrtuje senatna Komisija za
razvoj knjižničnega sistema, vrsto in obseg dejavnosti zanj opravljamo v skladu z letnim načrtom dela
omenjene komisije. Po vzpostavitvi univerzitetne službe za knjižnično dejavnost NUK nima več
neposrednih pristojnosti pri koordinaciji knjižničnega sistema univerze, vendar pa prek svojih
predstavnikov v Komisiji in v njenih delovnih skupinah dejavno sodeluje pri razvoju enotnega
knjižničnega sistema. V letu 2014 je članica iz NUK sodelovala z univerzitetno službo za knjižnično
dejavnost in v delu Komisije za razvoj knjižničnega sistema UL, predstavniki NUK pa so sodelovali v
delovnih skupinah za COBISS, za nabavo informacijskih virov, za cenik knjižnic UL, za upravljanje
Digitalne knjižnice univerze (DiKUL), za medknjižnično izposojo ter za informacijsko pismenost.
Vzpostavljena je bila tudi Strokovna skupina za informacijsko podporo pri odprtem dostopu, v kateri
sodelujejo tudi zaposleni iz NUK. Komisija za razvoj knjižničnega sistema UL se je v letu 2014 sestala
šestkrat. Članica iz NUK je sodelovala pri pripravi strokovnih gradiv za seje, vodila je tudi delovno
skupino za pripravo novega pravilnika o splošnih pogojih poslovanja knjižnic UL.

Za leto 2014 bi izpostavili sodelovanje NUK pri organizaciji in izvedbi strokovnega srečanja knjižničarjev
UL z naslovom E-izobraževanje: izzivi za visokošolske knjižnice (23. oktober 2014). Udeležilo se ga je 110
sodelavcev slovenskih visokošolskih knjižnic, pretežno z Univerze v Ljubljani, nekaj tudi z Univerze v
Mariboru in iz specialnih knjižnic, ter 30 študentov Oddelka za bibliotekarstvo, informacijsko znanost in
knjigarstvo Filozofske fakultete Univerze v Ljubljani. Po dogodku smo pripravili zbornik izvlečkov
(http://www.dlib.si/?URN=URN:NBN:SI:DOC-A3GPCNWT).

12.5 Upravljanje storitve oddaljenega dostopa do informacijskih virov

Center za informacijske storitve NUK je tudi v letu 2014 upravljal s storitvijo oddaljenega dostopa za
potrebe knjižnic visokošolskih zavodov Univerze v Ljubljani, CTK in NUK. Upravljanje s storitvijo je
pomenilo dnevno spremljanje in preverjanje delovanja storitve, vzdrževanje, dopolnjevanje in
popravljanje nastavitev, potrebnih za nemoteno prijavo na oddaljen dostop, ter nastavitev, ki so
omogočale normalno delovanje s servisi različnih ponudnikov. Članom knjižnic, ki so vključene v
storitev, smo pomagali reševati težave pri prijavi na oddaljen dostop za posamezne servise in portal
DiKUL. Spremljali smo razvoj programske opreme, dopolnjevali njene konfiguracije in vključevali nove
funkcionalnosti. Tekoče smo dopolnjevali tudi uporabniško dokumentacijo na spletni strani Mrežnika –
portala za dostop do informacijskih virov. Avtentikacija in avtorizacija uporabnikov za oddaljen dostop je
potekala prek modula COBISS/Izposoja. V sodelovanju z Arnesom smo v letu 2014 uspeli storitev
oddaljenega dostopa za potrebe Univerze v Ljubljani vključiti v Arnesovo AAI federacijo, kar pomeni, da
se lahko študentje v storitev prijavijo s svojo digitalno identiteto UL.

Na storitev oddaljenega dostopa so se člani knjižnic Univerze v Ljubljani, CTK in NUK v letu 2014
prijavili 167.833 krat, kar pomeni v primerjavi z letom 2013 eno odstotno rast. Od tega so 162.672 oziroma
97 odstotkov prijav opravili študentje in zaposleni na UL, 5161 oziroma 3 odstotke pa člani drugih knjižnic
univerze. Največ prijav na storitev oddaljenega dostopa so opravili člani knjižnic FDV (29.394), EF
(22.910) in BF (21.836).

Letno poročilo NUK 2014, 27. 2. 2015

91

Slika 30: Število prijav člani knjižnic UL, CTK in NUK na oddaljeni dostop v letih 2006–2014

Storitev oddaljenega dostopa je v letu 2014 uporabljalo 14.371 uporabnikov, kar pomeni v primerjavi z
letom 2013 devet odstotno znižanje. Med uporabniki oddaljenega dostopa je bilo 1673 članov NUK in
12.698 oziroma 88 odstotkov članov knjižnic visokošolskih zavodov UL in CTK. Največ uporabnikov
oddaljenega dostopa so predstavljali člani knjižnic FDV (17 odstotkov), EF (15 odstotkov) in FF (13
odstotkov). Podrobnejši podatki o uporabi storitve oddaljenega dostopa v letu 2014 so navedeni v poglavju
7 Izposoja knjižničnega gradiva, posredovanje informacij in drugo delo z uporabniki.

12.6 Zagotavljanje informacijskih virov za potrebe uporabnikov z UL

Dejavnost na področju zagotavljanja in ponudbe elektronskih informacijskih virov je bila prednostno
usmerjena na nabavo virov, dostopnih celotni Univerzi v Ljubljani, ter na njihovo konzorcijsko nabavo
prek konzorcija COSEC. Za večino e-virov smo zagotavljali dostop z vseh lokacij univerze in oddaljen
dostop za člane njenih knjižnic. Pri tem je treba omeniti, da lahko uporabniki z Univerze v Ljubljani
večino elektronskih virov knjižnice uporabljajo brez včlanitve v NUK. Za potrebe izobraževalne in
znanstvenoraziskovalne dejavnosti univerze smo tako v letu 2014 študentom in zaposlenim zagotavljali
dostop do 36 licenčnih elektronskih informacijskih virov, med njimi 14.011 naslovov e-revij, 147.642
naslovov e-knjig, 10.300 enot zvočnih zapisov, 9 naslovov besedilnih zbirk in 11 naslovov bibliografskih
zbirk. Elektronske knjige so bile uporabnikom z univerze dostopne ne le za pregledovanje ampak tudi za
izposojo. Prek portala dLib.si pa so lahko dostopali do 680.676 enot različnih izvorno digitalnih ali
digitaliziranih gradiv.

Manj uspešni smo bili pri zagotavljanju zadostnega števila tiskanih gradiv za potrebe pedagoškega in
znanstvenoraziskovalnega dela univerze, kajti letna sredstva za njihov nakup ne zadoščajo potrebam.
Najbolj problematično je dopolnjevanje zbirke visokošolskih učbenikov, ki se zaradi zmanjšanja števila
obveznih izvodov ne dopolnjuje v potrebnem obsegu, učbeniki pa so večinoma na razpolago le za študij v
čitalniških prostorih. Za dopolnitev zbirke študijske literature smo konec leta 2014 ponovno namenili del
lastnih sredstev in za izposojo na dom kupili nekaj najbolj iskanih učbenikov. V letu 2014 smo sicer skupaj
pridobili 17.990 enot knjižničnega gradiva za izposojo v čitalnice oziroma na dom. Večina novega gradiva
(13.894) je bila pridobljenega kot obvezni izvod in smo ga glede na zakonska določila lahko uporabnikom
ponudili le za izposojo v čitalnice. Akcija zbiranja darov visokošolskih učbenikov tudi v letu 2014 ni imela
večjega odziva. Kot uspešno pa lahko ocenimo zagotavljanje knjižničnega gradiva prek medknjižnične
izposoje in posredovanja dokumentov, saj sta se število naročnikov z univerze (2500) in število njim
posredovanih dokumentov ter publikacij (5400) v primerjavi z letom 2013 povečala. Glede na celotno
število medknjižnično posredovanih gradiv jih je bilo uporabnikom z UL posredovanih 59 odstotkov.

jan feb mar apr maj jun jul avg sep okt nov dec
2006 2.364 3.025 4.040 3.713 3.906 2.496 1.895 2.367 2.628 5.421 6.606 4.713
2007 5.135 5.190 7.617 6.578 5.920 3.726 3.304 3.685 3.879 8.446 10.332 8.190
2008 7.123 7.125 10.298 10.195 8.339 5.379 4.529 4.544 5.018 9.568 10.708 10.009
2009 9.145 8.037 12.136 11.447 10.982 7.740 6.166 6.656 6.702 12.462 16.733 12.738
2010 12.313 10.354 15.934 13.383 14.423 9.140 7.328 8.529 8.137 11.895 17.828 12.587
2011 13.909 10.166 17.071 13.929 15.455 9.685 7.690 8.495 8.241 13.178 17.124 14.577
2012 15.987 12.111 16.911 15.772 17.137 10.036 7.910 9.578 8.958 15.373 17.645 14.337
2013 16.044 12.300 17.249 15.673 16.751 10.631 9.177 9.768 9.154 15.979 18.106 15.133
2014 17.437 12.850 17.236 15.821 16.748 10.984 9.307 9.726 9.178 14.755 18.564 15.227

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

Št
ev

ilo
 p

rij
av

Letno poročilo NUK 2014, 27. 2. 2015

92

12.7 Pridobivanje obveznega izvoda tiskanih in elektronskih publikacij UL ter skrb za njihovo trajno
ohranjanje

Z različnimi ukrepi, ki jih izvajata Služba za pridobivanje knjižničnega gradiva in Služba za upravljanje in
razvoj digitalne knjižnice na področju pridobivanja obveznega izvoda tiskanih in elektronskih publikacij
slovenike, se je uspešnost dejavnosti v letu 2014 izboljšala. Število visokošolskim zavodom UL poslanih
reklamacij (dopisov) je bilo zato v primerjavi s preteklimi leti manjše. Tudi organizacija založniške
dejavnosti na posameznih fakultetah postaja vedno bolj centralizirana, kar prav tako pripomore k boljšemu
poznavanju in spoštovanju določil Zakona o obveznem izvodu publikacij. V primerjavi s preteklimi leti se
je občutno povečalo število prejetih obveznih izvodov tiskanih doktorskih disertacij. Pogoje za trajno
ohranjanje publikacij, ki sodijo v sloveniko, NUK zagotavlja.

12.8 Ponudba digitalnih zbirk prek portala dLib.si in razvoj elektronskih storitev

Ob koncu leta 2014 je bilo uporabnikom prek portala Digitalne knjižnice Slovenije – dLib.si na voljo
680.676 enot različnih digitalnih gradiv, med njimi članki iz 307 slovenskih serijskih publikacij, 1764
zaključnih raziskovalnih poročil in zbirka visokošolskih del s prek tisoč magistrskimi, doktorskimi in drugi
deli. Uporabniki so z računalnikov UL (IP številk UL) vzpostavili 688.787 sej v Digitalni knjižnici
Slovenije, in na svoje računalnike iz dLib.si shranili 47.474 digitalnih objektov oziroma publikacij. V
projektu koordinirane digitalizacije na nacionalni ravni je v letu 2014 kot partner sodelovala Teološka
fakulteta (digitalizacija serijske publikacije Bogoslovni vestnik).

Na področju elektronskih storitev so potekali dogovori za vzpostavitev sistema naročanja monografskih
publikacij, namenjenih izposoji v čitalnico, prek sistema COBISS, kar bo uporabnikom bistveno olajšalo
delo in prihranilo čas. Z zagotavljanjem delovanja zmogljivega iskalnika po različnih e-virih knjižnice
(mEga iskalnik) smo omogočali enostavno iskanje informacij in informacijskih virov. Portal za dostop do
licenčnih elektronskih virov – Mrežnik smo v letu 2014 v celoti prenovili ter tako zagotovili boljšo
uporabniško izkušnjo. Do elektronskih virov in storitev so uporabniki prenosnih računalniških naprav lahko
brezplačno dostopali prek treh brezžičnih omrežij (NUK, EDUROAM, LIBROAM).

12.9 Uporaba knjižničnih storitev in njihov razvoj

Med aktivnimi uporabniki NUK (z opravljeno vsaj eno transakcijo v sistemu Cobiss) knjižnice jih je bilo v
letu 2014 z Univerze v Ljubljani 6169, od tega 6036 študentov. Študentje UL so v strukturi fizičnih članov
knjižnice predstavljali 55 odstotni delež. Med njimi jih je bilo največ s Filozofske fakultete (28 odstotkov),
sledijo Medicinska fakulteta (8 odstotkov), Pravna fakulteta (7 odstotkov) ter Fakulteta za družbene vede in
Ekonomska fakulteta s po 6 odstotki. Storitev oddaljenega dostopa do elektronskih virov je uporabljalo še
12.698 t. i. virtualnih članov (članov knjižnic visokošolskih zavodov in CTK). Glede na število vseh
vpisanih dodiplomskih in podiplomskih študentov na Univerzi v Ljubljani v študijskem letu 2013/2014 je
znašal delež vpisanih v NUK 13 odstotkov, kar je enako kot leto poprej. Ta delež je bil najvišji pri Pravni in
Filozofski fakulteti (po 31 odstotkov, Akademiji za glasbo, Medicinski in Teološki fakulteti (po 21
odstotkov), Fakulteti za arhitekturo (17 odstotkov) ter AGRFT (15 odstotkov). Uporabniki z UL so si
izposodili 51 odstotkov (2013: 50 odstotkov) vsega izposojenega gradiva, med njim 3951 elektronskih
knjig. Medknjižnično so si izposodili več kot polovico vsega medknjižnično izposojenega gradiva.

Pri iskanju in uporabi informacijskih virov so strokovno pomoč uporabnikom nudili informacijski
specialisti, dostopni osebno, telefonsko ter prek storitev Vprašajte NUK in Vprašajte knjižničarja. Tudi v
letu 2014 smo se sestali s tutorji za študente s posebnimi potrebami in tuje študente, ki so nam posredovali
predloge za izboljšanje storitev. Na področju elektronskih storitev so potekale priprave na vzpostavitev
sistema elektronskega naročanja kopij člankov oziroma delov publikacij iz zbirke knjižnice. Uresničitev
naloge smo prestavili v delovni načrt za leto 2015, saj bo vključena v novo spletno stran knjižnice.

Glede na to, da predstavljajo večino uporabnikov NUK študentje UL, ki knjižnico obiskujejo najpogosteje
zaradi uporabe njenih študijskih prostorov, smo tudi v letu 2014 posebno pozornost namenili izboljšavam v
čitalniških prostorih. V poletnem času nam je uspelo dokončati prenovo prostorov in opreme Velike
čitalnice. V izpitnih obdobjih smo zagotavljali podaljšano odprtost čitalniških prostorov (Velike čitalnice s

Letno poročilo NUK 2014, 27. 2. 2015

93

176 in prostora za skupinsko učenje z 20 čitalniškimi mesti). Skupaj je v letu 2014 v 99 dneh podaljšanja
odprtosti čitalniške prostore NUK po 20. uri uporabljalo 5661 obiskovalcev (2013: 8383). Na zmanjšanje
obiska so vplivali: zaprtje čitalnice zaradi dokončanja njene prenove (36 delovnih dni), občasne težave pri
vzdrževanju klimatske naprave in kontrole dostopa ter hkratno odprtje dveh nočnih čitalnic Študentske
organizacije Univerze v Ljubljani, kjer lahko študentje študirajo tudi ob sobotah in nedeljah ter praznikih.

12.10 Izobraževanja za informacijsko pismenost študentov in zaposlenih na UL in sodelovanje v
izvajanju študijskega procesa

V letu 2014 se je izobraževanj, ki jih je izvajal NUK, skupaj udeležilo 556 študentov in zaposlenih na UL,
kar je 13 odstotkov več kot leto poprej. S področja uporabe informacijskih virov in orodij za odkrivanje
informacij za končne uporabnike knjižnic je NUK izvajal 7 različnih tečajev, s ponovitvami jih je bilo
skupaj izvedenih 20. Z UL se jih je skupaj udeležilo 110 udeležencev. V okviru študijskih programov FF,
BF in FGG je bilo izvedenih 13 tečajev informacijskega opismenjevanja za 309 študentov. Rednega
izobraževalnega programa za knjižničarje (6 tečajev) se je udeležilo 81 zaposlenih v knjižnicah UL. V
sodelovanju z založnikom Emerald in Proquest smo pripravili tri delavnice o uporabi znanstvenih
časopisov in o znanstvenem publiciranju za skupaj 56 udeležencev (zaposleni v knjižnicah) z UL (Tabela
43). Vire in storitve NUK smo akademski javnosti predstavili v okviru 15. Študentske arene (oktober
2014).

Tabela 43: Udeležba zaposlenih in študentov UL na izobraževanjih NUK

vrsta izobraževanja št. razl. tečajev
(št. izvedb)

št. pedag. ur. št. udeležencev z
UL

informacijski viri in orodja 7 (20) 78 110
inf. opismenj. (štud. program) 9 (13) 50 309
SKUPAJ uporabniki z UL 16 (33) 128 419
redni tečaji – knjižničarji UL 6 (6) 26 81
delavnice viri – knjižničarji UL 3 (3) 9 56
SKUPAJ udeleženci z UL 28 (42) 163 556

Uspešno sodelovanje je potekalo z Oddelkom za bibliotekarstvo, informacijsko znanost in knjigarstvo
Filozofske fakultete, in sicer tako pri izvajanju študijskega procesa kot tudi pri usposabljanju študentov za
delo v knjižnici. Svojo dejavnost in posamezne oddelke je NUK med letom predstavil več skupinam
študentov UL v okviru vodenih ogledov knjižnice, izvedel je tritedensko delovno prakso oziroma t. i.
»bolonjski praktikum« ter mentorstva za 2 študenta 1. bolonjske stopnje ter enega študenta 2. bolonjske
stopnje študija bibliotekarstva. Zaposleni v NUK so kot gostje sodelovali s predavanji v okviru študijskih
predmetov oddelka za bibliotekarstvo, v dogovoru z nekaterimi fakultetami pa so bile izvedene predstavitve
informacijskih virov NUK in orodij za iskanje informacij.

NUK je sodeloval tudi v programih študijskih obiskov knjižničarjev iz drugih držav, ki so potekali v okviru
UL. V okviru programa ERASMUS za povečanje mobilnosti zaposlenih sta NUK obiskali dve knjižničarki
iz Univerze v Madridu, v okviru študentske prakse Erasmus+ pa dve študentki bibliotekarstva z Univerze v
Zadru.

12.11 Spremljanje delovanja in razvoja visokošolskih knjižnic UL ter strokovna podpora knjižnicam
UL

Dejavnost knjižnic Univerze v Ljubljani je spremljal Center za razvoj knjižnic, zagotavljal je knjižnično
statistiko in analize njihovega delovanju. V prvi polovici leta je bilo izvedeno zbiranje podatkov o
delovanju knjižnic v letu 2013, ki so spletno dostopni, prav tako je dostopno poročilo o delovanju knjižnic.
Portal knjižnične statistike je zagotavljal tudi spletno orodje za izračun vrednosti kazalcev uspešnosti
delovanja knjižnic. Vmesnik za prikaz kazalcev uspešnosti knjižnic smo nadgradili z dinamično narejenim
grafičnim prikazom, ki v obliki grafikonov omogoča primerjave med knjižnicami in prikaz trendov v
zaporednih letih.

Delavci knjižnic univerze so se lahko obračali za strokovno pomoč na zaposlene v NUK, vendar pa bi
lahko boljšo podporo njihovemu delu nudila le organizirana svetovalna služba (delovati je prenehala ob

Letno poročilo NUK 2014, 27. 2. 2015

94

ukinitvi statusa NUK kot državne matične knjižnice). Za potrebe obveščanja zaposlenih v knjižnicah UL o
strokovnih novostih in dogodkih smo vzdrževali e-poštni seznam kontaktnih oseb.

13 Dejavnost nacionalnega agregatorja e-vsebin s področja kulture

13.1 Politika na področju dejavnosti nacionalnega agregatorja e-vsebin s področja kulture

Izhodišča, ki podpirajo vzpostavitev, razvoj in dejavnosti nacionalnega agregatorja e-vsebin s področja
kulture, so opredeljena v Resoluciji o nacionalnih razvojnih projektih za obdobje 2007–2023 (Služba Vlade
RS za razvoj, Ljubljana, 2006), Zakonu o uresničevanju javnega interesa za kulturo, predlogu Resolucije o
nacionalnem programu za kulturo 2014-2017 in Strategiji razvoja informacijske družbe v Republiki
Sloveniji – si2010.
NUK je septembra 2009 dobil nalogo, da vzpostavi nacionalni agregator e-vsebin s področja kulture (Sklep
ministrice, pristojne za kulturo, št. 6120-223/2008/32).

13.2 Prednostni letni cilji na področju dejavnosti nacionalnega agregatorja e-vsebin s področja
kulture

1) V sodelovanju z ministrstvom, pristojnim za kulturo, oblikovati metodologijo za koordinirano

digitalizacijo na področju kulture.
2) Zajeti podatke z večine spletnih portalov oziroma večine organizacij s področja kulture.
3) Sodelovanje z Europeano prek članstva v Europeana Network.

13.3 Uresničitev prednostnih ciljev

− Metodologija za koordinirano digitalizacijo na področju kulture ni bila oblikovana. V prvi polovici leta

je zaradi terminoloških razhajanj tudi zastalo nadaljnje delo na Smernicah za zajem, dolgotrajno
ohranjanje in dostop do kulturne dediščine v digitalni obliki. Konec leta se je aktivirala skupina za
trajno ohranjanje in ob prevajanju standarda ISO 14721 (OAIS) začela z usklajevanjem terminoloških
vprašanj. S ciljem povezovanja različnih področij kulture smo v letu 2014 organizirali kongres
Digitalne vsebine: nastanek, hranjenje in dostop (junij 2014; več o kongresu je v poglavju 9.).

− Pripravili smo infrastrukturo za zajem podatkov ponudnikov v metapodatkovne modele Europeana.
Zajeli smo in posredovali podatke za potrebe projekta AthenaPlus.

− Ohranjali smo stike s predstavniki Europeane, zadolženimi za agregiranje metapodatkov. Osebno smo
se sestali v Londonu septembra 2014, v sklopu delavnice projekta Europeana Newspaper.

13.4 Izvedba načrtovanih aktivnosti v letu 2014

• Oblikovanje metodologije za koordinirano digitalizacijo na področju kulture
Metodologija za koordinirano digitalizacijo na področju kulture ni bila oblikovana. Delo na Smernicah za
zajem, dolgotrajno ohranjanje in dostop do kulturne dediščine v digitalni obliki je bilo končano jeseni
2013. Minister je decembra potrdil Smernice kot uradni dokument Ministrstva za kulturo. Januarja 2014 so
bili na skupnem sestanku delovne skupine za izdelavo Smernic in tedanjega ministra za kulturo načrtovani
nadaljnji koraki uresničevanja Smernic (ustanovitev skupine za trajno ohranjanje digitalnih vsebin), ki se
niso uresničili. V prvi polovici leta je zaradi terminoloških razhajanj tudi zastalo nadaljnje delo na
Smernicah za zajem, dolgotrajno ohranjanje in dostop do kulturne dediščine v digitalni obliki. Konec leta
se je aktivirala skupina za trajno ohranjanje in ob prevajanju standarda ISO 14721 (OAIS) začela z
usklajevanjem terminoloških vprašanj. S ciljem povezovanja različnih področij kulture smo v letu 2014
organizirali kongres Digitalne vsebine: nastanek, hranjenje in dostop (junij 2014; več o kongresu glej v
poglavju 9.).

• Zajem metapodatkov
Informacijski sistem nacionalnega agregatorja e-vsebin s področja kulture sestoji iz spletnega mesta
agregator.si ter spletnega mesta zaprtega tipa, oprtega na ogrodje Repox ter servise, potrebne za delovanje
storitve. Zaradi potreb in trendov, ki so usmerjeni v zagotavljanje odprtega dostopa do rezultatov javno

Letno poročilo NUK 2014, 27. 2. 2015

95

financiranega znanstveno-raziskovalnega dela, smo v okviru dejavnosti nacionalnega agregatorja e-vsebin s
področja kulture implementirali rešitev za potrebe semantičnega spleta, ki povezuje arhiv digitaliziranih
publikacij NUK in izvoz podatkov po definiciji standarda povezanih odprtih podatkov (ang. linked open
data). S to podporo bomo v letu 2015 izvažali metapodatke in polna besedila publikacij ter s tem dosegli
širšo prepoznavnost in uporabo publikacij, ki jih pridobivamo z agregatorjem, tako digitalno ustvarjenih kot
digitaliziranih dokumentov. Po vzoru Europeane in sorodnih digitalnih portalov in zbirk bo omogočena
ponovna uporaba podatkov in povezave v različne evropske sisteme in platforme (npr. OpenDoar – Open
Access Repositories).

V letu 2014 so potekale naslednje aktivnosti:

• Nadaljnji razvoj spletnega mesta www.agregator.si:

− večja integracija spletnega mesta in OAI-PMH robota,
− urejena podpora neposrednega izvoza publikacij, objavljenih na www.dLib.si v mEga iskalnik

NUK (v EBSCO).

• Nadaljnji razvoj in delo na spletnem servisu OAI-PMH:
− implementacija servisa za komunikacijo z arhivom za potrebe priprave in izvoza podatkov v

evropske integracijske storitve s področja odprtega dostopa do podatkov,
− posodobljen OAI-PMH robot Repox na zadnjo verzijo,
− razvoj novih funkcionalnosti (EDM shema, implementacija celotnih besedil v formate XML,

zahtevane za izmenjavo z mednarodnimi repozitoriji znanj, kot so ROAR (Registry of Open
Access Repositories) in OpenDOAR (The Directory of Open Access Repositories),

− vzdrževanje vsebin na servisu, sinhronizacija s spletnim mestom agregator.si ter priprava in izvoz
metapodatkov.

− zajemanje novih vsebin partnerskih organizacij in posredovanje vsebin Europeani, TEL idr. Kot
primer novega partnerja naj navedemo sodelovanje v projektu AthenaPlus:

Tabela 44: Zajem digitalnih objektov projekta AthenaPlus v agregator.si v letu 2014

zbirka format št. objektov zajema
v agregator

čas zajema

Novi akordi ese 542 17.7.2014 11:59:16
Kosovel ese 1.046 17.7.2014 11:59:31
Emona ese 15 17.7.2014 11:59:16
Slovenski narod ese 23.477 17.7.2014 16:14:10
Slovenec ese 23.423 17.7.2014 16:02:52
Jutro ese 9.062 17.7.2014 15:55:36
Fran Vesel ese 604 17.7.2014 11:59:16
SKUPAJ 58.169

Nacionalni agregator trenutno vsebuje 88 zbirk (setov podatkov), ki jih ponuja spletnim portalom kot so
Europeana, Evropska knjižnica (TEL) in ODUN (projekt vzpostavitve institucionalnega repozitorija
slovenskih javnih univerz), možnost izvoza podatkov pa omogoča vsakomur. Vanj se postopoma
vključujejo partnerji, kot so Ljudmila, portal Sigledal.si, Moderna Galerija, Sigic, Projekt DEDI (Xlab in
NUK), AthenaPlus itn.

V letu 2014 smo realizirali pretvorbo podatkovne sheme ESE 3.4 (ki jo uporablja Europeana) v EDM
(Europeana Data Model), Gre za nov podatkovni model, ki ga priporočata Europeane in TEL. V izvozih v
letu 2015 bodo elementi oziroma publikacije vsebovali poleg bogatejših bibliografskih podatkov tudi
celotna besedila. Nacionalni agregator se bo tako lahko povezoval v širši kontekst izmenjave prek odprtih
repozitorijev znanj in podatkov, ki zahtevajo poleg dostopa do metapodatkov tudi dostop do podatkov
samih (celotna besedila). S tem se neprimerno izboljša citiranost, uporabnikom pa daje možnost izmenjave
publikacij oziroma znanja v mednarodnem prostoru.

http://www.agregator.si/
http://www.dlib.si/

Letno poročilo NUK 2014, 27. 2. 2015

96

• Sodelovanje z Europeano
Pri pripravi novih metapodatkovnih možnosti zajema smo sodelovali s predstavniki Europeane,
zadolženimi za agregiranje podatkov ponudnikov. Sestanek je potekal v Londonu septembra 2014 po
zaključku delavnice projekta Europeana Newspaper. Večina komunikacije je potekala prek elektronske
pošte.

14 Založniška dejavnost

14.1 Izdajanje publikacij knjižnice

NUK v okviru založniške dejavnosti skrbi za strokovne prevode mednarodnih standardov, njihovih
dodatkov in posodobitev (npr. ISBD, UNIMARC) ter strokovnih priročnikov. Izdaja različne monografije,
s katerimi predstavlja svojo bogato knjižnično zbirko, več periodičnih publikacij, v katerih obvešča
strokovno javnost o tekočem dogajanju in novostih, ter poročila o stanju in razvoju slovenskih knjižnic
(splošnih, visokošolskih in specialnih). Ob razstavah izidejo katalogi ali zloženke. Vsako leto knjižnica
pripravlja tudi publikacije manjšega obsega v obliki zloženk, posameznih listov oziroma brošur
(informacije za uporabnike, navodila za uporabo knjižnice in njenih virov itn.).

14.2 Prednostni letni cilji na področju izdajanja publikacij

1) Nov naslov v knjižni zbirki Textus recepti.
2) Zmanjšanje stroškov izdajanja publikacij s povečanjem deleža elektronskih publikacij.
3) Izdajanje prevodov standardov in temeljnih priročnikov s področja bibliotekarstva in informacijskih

znanosti.

14.3 Uresničitev letnih ciljev

− Izdali smo štiri monografske tiskane publikacije, dve tiskani periodični publikaciji v desetih in v štirih

številkah in šest zloženk oziroma razstavnih katalogov.
− Slovensko bibliografijo smo dopolnjevali na portalu Slovenska bibliografija, ki na enem mestu

združuje zapise o knjigah, časnikih in časopisih, glasbenih tiskih, zvočnih posnetkih, kartografskem in
slikovnem gradivu in člankih.

− V sozaložništvu z Zvezo bibliotekarskih društev Slovenije je redno izhajala revija Knjižnica.
− 6. izdaja priročnika ISBN Users' Manual je bila prevedena in je prosto dostopna na spletu kot e-knjiga.
− Nerealizirane so ostale naslednje elektronske publikacije:

- Priročnik za katalogizacijo monografskih publikacij in Priročnik za katalogizacijo vseh vrst
gradiva – njuna izdaja je vezana na izid prevoda ISBD (združena izdaja), ki je v postopku recenzije
in bo izšel v letu 2015;

- Priročnik za katalogizacijo antikvarnega gradiva – čaka na recenzijo in popravke; izid je preložen
zaradi drugih nujnejših nalog;

- ISMN Users' Manual (4. dopolnjena izdaja) – prevod ni bil narejen zaradi kadrovskih menjav,
iščemo drugega prevajalca ali pa bo cilj opuščen;

- prevod smernic Guidelines for the assignment of ISBN to e-books and app smo opustili, ker
smernice niso več aktualne.

14.4 Izdane publikacije

Tabela 45: Izdane publikacije NUK v letu 2014

publikacija št. strani naklada stroški
(v EUR)

stroški na
izvod

(v EUR)

prodajna
cena

(v EUR)
monografske tiskane publikacije

Hugo Svetoviktorski: Didascalicon 575 str. 300 11.503,73 38,35 35,00
prodanih 174

Letno poročilo NUK 2014, 27. 2. 2015

97

publikacija št. strani naklada stroški
(v EUR)

stroški na
izvod

(v EUR)

prodajna
cena

(v EUR)
izvodov

Zbornik povzetkov kongresa Digitalne
vsebine 78 str. 200

1.995,46
(sponzorska

sredstva)
9,98 brezplačno

Zbornik Domfest: bibliografija serijskih
publikacij po območjih osrednjih
območnih knjižnic

178 str. 150 1.259,53
(delež NUK) – brezplačno

periodične tiskane publikacije
Knjižničarske novice
(10 št., 2 dvojni + bibl. kazalo) 201 str. 2.645 7.092,35 2,69

50,00
letna naroč.

Knjižnica (sozaložništvo z ZBDS;
sofinanciranje ARRS) – št. 57 (4), 58
(1-2 in 3)

57 (4)=
131 str.;

58 (1-2)=
211 str.;
58 (3)=
133 str.

1.300
12.580,36
(sredstva

ARRS
–-

letna naroč.: 33
EUR za

posameznike; 36
EUR za

organizacije;
članarina ZBDS

katalogi/zloženke ob razstavah, promocijsko in predstavitveno gradivo

Vihar (I. svetovna vojna)
(5 številk) 80 str. 1.050 2.576, 64 2,44

2,00 EUR/št.
7,00 EUR/kpl.

prodanih: 91
številk in 75

kompletov
Cerkev slovenskega jezika : ob odkritju
izvoda Trubarjeve Cerkovne ordninge
(1564) v Memmingenu v Nemčiji ter
450. obletnici njenega izida

8 str. 600 775,92 1,28
1,5 EUR

prodanih 250
izvodov

Slovenci v Slatini 4 str. 200 izdelano v
NUK 0 brezplačno

Pavle Merkù: Resnica v tonih 8 str. 200 569,36 2,83 brezplačno
Razsvetljenstvo v kraljestvu zlatoroga:
odkrivanje Alp in zgodnji alpinizem na
Kranjskem

42 str. 200 2.398,72 11,99 brezplačno

Osrednje območne knjižnice 8 str. 200 553,74 2,77 brezplačno
Digitalna zakladnica (ponatis) 5 str. 1.000 414,80 0,40 brezplačno
BibSiSt: slovenske knjižnice v številkah 8 str. 1.000 816,5 0,80 brezplačno
Program mednarodne kartografske
konference 4 str. 40 180,00 4,50 brezplačno

Plakat IFLA (Center za razvoj knjižnic) 1 str. 1 190,00 190,00 za potrebe
konference

elektronske publikacije
Sternad, M.: Vsebinska obdelava
knjižničnega gradiva 32 str. – 209,48 – prost dostop

Priročnik za uporabnike Mednarodne
standardne knjižne številke (prevod 6.
izd. ISBN Users' Manual)

35 str. – 1.200,00 prost dostop

Knjižničarske novice
10 št. +

bibl.
kazalo

– – –
30,00
letna

naročnina

E-Knjižnica. Revija za področje
bibliotekarstva in informacijske znanosti – –

vključeno v
izdelavo

tiskane
različice

prost dostop z

zamikom dveh
mesecev

Knjige v tisku 12 št. – – – prost dostop
drugo
vabila NUK 8 1.950 939,03 0,48 brezplačno
potrdila / izobraževanje 1 1.000 107,36 0,10 brezplačno

Letno poročilo NUK 2014, 27. 2. 2015

98

publikacija št. strani naklada stroški
(v EUR)

stroški na
izvod

(v EUR)

prodajna
cena

(v EUR)
Vstopite v NUK – informativna knjižica 28 5.000 913,78 0,17 brezplačno
Vpisni list z izjavo 2 5.000 345,26 0,05 brezplačno

15 Izobraževalna dejavnost

15.1 Politika na področju izobraževalne dejavnosti

NUK izvaja različne oblike neformalnega izobraževanja knjižničnih delavcev na področjih in za ciljne
skupine, ki jih ne pokrivajo drugi ponudniki izobraževanja. Z izobraževanjem uporabnikov knjižnice skrbi
za dvig njihove informacijske pismenosti, založnike in izdajatelje pa informira o novostih na področju
izdajanja publikacij, bibliografske kontrole in o zahtevah glede opreme publikacij v skladu z mednarodnimi
standardi. Poleg tega organizira in izvaja bibliotekarske izpite ter nudi strokovno pomoč in podporo Izpitni
komisiji.

15.2 Prednostni letni cilji na področju izobraževanja

1) Povečanje deleža permanentnega izobraževanja knjižničarjev v celotnem obsegu izobraževanja.
2) Izvajanje permanentnega izobraževanja prednostno na naslednjih področjih: informacijska služba,

digitalna knjižnica, komuniciranje z uporabniki, novosti v stroki.
3) Na področju izobraževanja knjižničarjev za delo v sistemu vzajemne katalogizacije sprotno prilagajanje

potrebam in novostim na področju vzajemne katalogizacije.
4) Ohranitev dosedanjega obsega izobraževanja uporabnikov za uporabo elektronskih informacijskih virov,

predvsem uporabnikov z Univerze v Ljubljani.

15.3 Uresničitev letnih ciljev

Izobraževalno dejavnost NUK je vodil in koordiniral Bibliotekarski raziskovalni, izobraževalni in
informacijski center (BRIIC), ki je skrbel tudi za organizacijo in izvajanje izpitov za pridobitev dovoljenja
za vzajemno katalogizacijo, izobraževanja delavcev osrednjih območnih knjižnic (OOK), praktikuma
študentov 3. letnika Oddelka za bibliotekarstvo, informacijsko znanost in knjigarstvo Filozofske fakultete
Univerze v Ljubljani. Zgoraj navedeni letni cilji so bili tako vsebinsko kot glede obsega ter števila
udeležencev v celoti uresničeni.

− Obseg tečajev za knjižnične delavce in uporabnike ter celotno število udeležencev sta presegla letni načrt

dela, bistveno povečanje od načrtovanega pa beležimo v sklopu permanentnega izobraževanja.
− Izobraževanje za delo v sistemu vzajemne katalogizacije smo v skladu s strokovnimi dokumenti, ki

urejajo to področje, izvajali v sistemu COBISS3.
− Permanentno izobraževanje je bilo izvedeno v okviru začrtanih vsebinskih področij, s poudarkom na

načrtovanih prednostnih področjih.
− Obseg izobraževanja uporabnikov za informacijsko pismenost je bil je izveden v približno enakem

obsegu kot v letu poprej.

15.4 Dejavnost na področju izobraževanja knjižničnih delavcev in uporabnikov

Eden od strateških ciljev knjižnice je, da bo z organizacijo in izvajanjem izobraževalne dejavnosti
izboljševala strokovno usposobljenost knjižničnih delavcev in informacijsko pismenost uporabnikov. Za
uresničevanje omenjenega cilja je BRIIC v letu 2014 izvajal naslednje temeljne podporne aktivnosti:
− organiziral je izobraževanje za začetnike v stroki, namenjeno predvsem knjižničnim delavcem brez

formalne bibliotekarske izobrazbe;
− veliko pozornost je namenil permanentnemu izobraževanju knjižničnih delavcev, izobraževanju za

vzajemno katalogizacijo, izobraževanju delavcev osrednjih območnih knjižnic ter izobraževanju
uporabnikov knjižnic;

Letno poročilo NUK 2014, 27. 2. 2015

99

− uvajal je nove izobraževalne vsebine, predvsem s področja informacijske dejavnosti in sodobnih
spletnih orodij;

− razvijal je izobraževalne vsebine, v sklopu katerih knjižnični delavci in uporabniki knjižnic pridobivajo
znanja in sposobnosti, ki jim omogočajo dostop do digitalnih vsebin in izboljšanje informacijske
pismenosti;

− spremljal je kakovost izvedenih izobraževalnih oblik in zadovoljstvo udeležencev;
− spremljal je dogajanje na področju neformalnega izobraževanja knjižničarjev v svetu in spremembe v

potrebah po izobraževanju v slovenskem okolju;
− večjo pozornost je namenil promocijski dejavnosti ter širil sodelovanje in povezovanje z drugimi

izvajalci izobraževanja doma in v tujini.

Prednostne naloge centra so bile uresničene z organizacijo in izvedbo naslednjih vsebinskih sklopov:
− izobraževalne vsebine za knjižnične delavce – izobraževanje začetnikov v stroki, permanentno

izobraževanje knjižničnih delavcev, izobraževanje za delo v vzajemni katalogizaciji in za pridobitev
različnih kategorij dovoljenja za vzajemno katalogizacijo, organizacija in izvedba bibliotekarskih izpitov,
izobraževanje delavcev OOK;

− izobraževalne vsebine za uporabnike knjižnic – izobraževanje za uporabo elektronskih informacijskih
virov, portala Digitalne knjižnice Slovenije, mEga iskalnika NUK in portala Digitalne knjižnice Univerze
v Ljubljani, za uporabo orodja za upravljanje bibliografskih referenc EndNote Online;

− izobraževalne vsebine za študente – praktikum študentov bibliotekarstva.

15.5 Izvedba izobraževalnega programa NUK v letu 2014

15.5.1 Pogoji za izvedbo izobraževalnega programa

Postavljeni letni cilji na področju izobraževanja so bili v celoti uresničeni. V primerjavi z letnim planom
nismo dosegli zastavljenih ciljev le pri bibliotekarskih izpitih, kjer je bilo število udeležencev bistveno
manjše od načrtovanega. Sklepamo, da so na manjše število kandidatov (začetnikov v stroki) na
bibliotekarskih izpitih vplivali predvsem naslednji dejavniki:
− varčevalni ukrepi v javnem sektorju, ki so bili uveljavljeni v drugi polovici leta 2012 in ki so se

nadaljevali tudi v letu 2014, zlasti omejitve pri zaposlovanju novih kadrov;
− zaostreni pogoji za izvajanje programov javnih del oziroma za zaposlovanje brezposelnih oseb.

15.5.2 Izvedba izobraževalnega programa

Število in časovni obseg izvedenih tečajev sta bila v letu 2014 v začrtanih okvirih. Od 36 načrtovanih
tečajev smo jih izvedli 35 v 84 ponovitvah oziroma terminih in skupnem trajanju 1250 ur. Celotnega
izobraževalnega programa se je udeležilo 1468 oseb, kar je 36 odstotkov več kot je bilo načrtovano (Tabela
46). Podrobnejši podatki o izvedbi programa so navedeni v nadaljevanju pri analizi posameznih sklopov.
Po naročilu smo izvedli šest tečajev s 152 udeleženci. Beležili smo tudi velik obisk brezplačnih tečajev,
kjer so med udeleženci prevladovali knjižnični delavci.

Tabela 46: Izvedba letnega programa izobraževanja NUK v letu 2014

 načrtovano doseženo realizacija
število tečajev* 36 35 97%
število predavanj 210 220 105%
skupni obseg izobraževanja:
− v dnevih 183 185 101%
− v urah 1.239 1.250 101%
število predavateljev 71 71 100%
skupni stroški (EUR) 55.550 50.500 91%
prihodki od kotizacij (EUR) 42.060 42.835 102%
strokovni izpiti:
− število dni 20 5 25%
− število kandidatov 70 49 70%

Letno poročilo NUK 2014, 27. 2. 2015

100

 načrtovano doseženo realizacija
število uspešno opravljenih izpitov: 70 48 69%
− splošne knjižnice – 30
− šolske knjižnice – 5
− visokošolske knjižnice – 5
− specialne knjižnice – 6
− NUK – 2
število udeležencev:
− tečaji BRIIC
− tečaji za OOK
− tečaji projekta Knjižnica slepih in
slabovidnih**

1.483
1.068

15
400

1.800
1.425

43
332

121%
133%
287%
83%

 * upoštevani so posamezni naslovi tečajev in ne skupno število njihovih izvedb

** udeleženci tečajev v sklopu projekta Knjižnica slepih in slabovidnih so upoštevani le v tej
 tabeli, ne pa tudi v drugih analizah in grafičnih prikazih

Slika 31: Število udeležencev izobraževanja (2005−2014)

Slika 32: Udeleženci tečajev za knjižnične delavce v letu 2014 glede na vrsto knjižnice

Knjižničarji so predstavljali 62 odstotkov, uporabniki pa 38 odstotkov vseh udeležencev izobraževanja v
letu 2014. Delež uporabnikov se je v primerjavi z letom 2013 povečal za 1 odstotek. Razporeditev
udeležencev glede na vrsto knjižnic je bila v letu 2014 podobna kot v prejšnjih letih – največji delež
oziroma 52 odstotkov predstavljajo splošne knjižnice. V sklopu izobraževanja za vzajemno katalogizacijo
predstavljajo največji delež zaposleni v visokošolskih knjižnicah (27 odstotkov).

Tečaje za knjižnične delavce je obiskalo 820 udeležencev. Deleži udeležencev po vrstah knjižnic (Slika
32, Tabela 47) so bili v letu 2014 naslednji: splošne knjižnice 425 udeležencev ali 52 odstotkov (2013: 53
odstotkov), visokošolske knjižnice 98 udeležencev ali 12 odstotkov (2013: 11 odstotkov), specialne
knjižnice 100 udeležencev ali 12 odstotkov (2013: 8 odstotkov), NUK 152 udeležencev ali 18 odstotkov

0

500

1000

1500

2000

Fizične osebe
2% NUK

18%

SPECIALNE
12%

SPLOŠNE
52%

ŠOLSKE
4%

VISOKOŠOLSKE
12%

Letno poročilo NUK 2014, 27. 2. 2015

101

(2013: 25 odstotkov), šolske knjižnice 29 udeležencev ali 4 odstotke (2013: 3 odstotke), fizičnih oseb pa je
bilo 16 ali 2 odstotka (v letu 2013 sta bili le 2 osebi). V primerjavi z letom 2013 se je najbolj zvišal delež
udeležencev iz specialnih knjižnic (za 4 odstotke), največje znižanje pa je bilo pri deležu udeležencev iz
NUK (za 7 odstotkov).

Tabela 47: Udeleženci izobraževanja glede na vrsto knjižnice (2005−2014), izraženi v odstotkih

tip knjižnice /
leto 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

splošne 37 53 40 46 47 41 45 56 53 52
visokošolske 12 21 26 17 15 26 24 18 11 12
NUK 13 10 13 19 24 17 12 12 25 18
specialne 11 11 15 12 11 11 13 10 8 12
šolske 1 1 3 3 2 3 2 4 3 4
ostali 2 1 1 3 1 2 4 - - 2

Sklopa Izobraževanje za začetnike v stroki se je udeležilo 144 udeležencev oziroma 3 odstotke več, kot
je bilo načrtovano. V primerjavi z letom 2013 (184 udeležencev) je bilo njihovo število manjše za 22
odstotkov, kar je posledica omejitev pri zaposlovanju novih knjižničnih delavcev. Tečaj Vaje iz
katalogizacije smo prilagodili željam udeležencev ter ga izvedli v dodatnem terminu. Tečaji tega sklopa so
v prvi vrsti namenjeni knjižničnim delavcem, ki se pripravljajo na bibliotekarski izpit, zato se število in
struktura udeležencev odražata tudi pri podatkih o bibliotekarskih izpitih.

Slika 33: Udeleženci izobraževanja v letu 2014 po vsebinskih sklopih

V sklopu Permanentno izobraževanje knjižničnih delavcev smo načrtovali 185 udeležencev, bilo pa jih
je 479 ali 159 odstotkov več, kot je bilo načrtovano. Ta sklop je predstavljal več kot tretjino celotnega
izobraževalnega programa. V primerjavi z letom 2013 je bilo število udeležencev večje za 15 odstotkov.
Največ zanimanja je bilo za tečaje Učinkovito referenčno delo v sodobni knjižnici (74 udeležencev),
Novosti v knjižničarstvu (73 udeležencev) ter Google in sodobna spletna orodja (66 udeležencev). Slednja
dva tečaja sta imela tudi največ izvedb: oba sta bila izvedena po trikrat, od tega dvakrat po naročilu. Tečaj
Učinkovito referenčno delo smo izvedli še v Knjižnici Mirana Jarca v Novem mestu in v Goriški knjižnici
Franceta Bevka v Novi Gorici, tečaj Google in sodobna spletna orodja pa v Osrednji knjižnici Celje ter v
Knjižnici Srečka Vilharja v Kopru. Med bolje obiskane tečaje lahko uvrstimo tudi tečaj Knjižnice in
sodobni mediji (48 udeležencev), ki smo ga izvedli dvakrat po naročilu, in sicer v Medobčinski splošni
knjižnici Žalec ter Knjižnici Mirana Jarca v Novem mestu.
Poleg omenjenih šestih tečajev po naročilu smo izven rednega programa pripravili dva tečaja: Uporaba e-
vira Encyclopedia Britannica ter Uporaba informacijskega servisa Emerald ProQuest (skupaj 23
udeležencev).

Udeležencev sklopa Izobraževanje za vzajemno katalogizacijo je bilo 154 in so predstavljali 10
odstotkov vseh udeležencev izobraževanja. Njihovo število je za 23 odstotkov preseglo načrtovano število

Izobr. za
začetnike

10 %

Permanentno
izobraž.

33 %

Izobraž. za
vzajemno kat.

10 %

Izobraž.
uporabnikov

38 %

Bibliotek. izpiti
3 %

Izpiti za VK
3 %

Izobr. OOK
3 %

Letno poročilo NUK 2014, 27. 2. 2015

102

(125) in je bilo bistveno višje od njihovega števila v letu 2013, ko smo beležili 70 udeležencev. Od leta
2014 dalje te tečaje izvajamo samo v programu COBISS3, na katerega je po podatkih IZUM do konca leta
2014 prešlo 35 odstotkov knjižnic, kar je tudi glavni vzrok za povečanje števila udeležencev tega sklopa.
Vse tečaje smo izvedli v skladu z načrtom. Knjižničarjem, ki so potrebovali znanja za pridobitev dovoljenja
za vzajemno katalogizacijo kategorije C oziroma D, smo ponudili tudi individualno izobraževanje in
svetovanje v ustreznih oddelkih NUK. Med udeleženci tečajev jih je bilo največ iz visokošolskih knjižnic
(41 udeležencev ali 27 odstotkov), sledijo splošne knjižnice (36 udeležencev ali 23 odstotkov), specialne
(33 udeležencev ali 22 odstotkov), NUK (28 udeležencev ali 18 odstotkov) ter šolske knjižnice (8
udeležencev ali 5 odstotkov). V primerjavi s prejšnjimi leti je bilo več samoplačnikov (8 oseb oziroma 5
odstotkov), ki si želijo s pridobitvijo dovoljenja za vzajemno katalogizacijo povečati možnosti za zaposlitev
v knjižnicah.

NUK sodeluje tudi pri izvajanju izpitov za pridobitev dovoljenja za vzajemno katalogizacijo. V NUK je
v letu 2014 izpit za kategorije dovoljenja za vzajemno katalogizacijo (A, B1,B2, C) opravljajo 43
kandidatov (2013: 78), medtem ko za izpit kategorije D ni bilo nobenega kandidata. Načrtovanje in izvedba
izobraževanja za vzajemno katalogizacijo sta potekala v tesnem sodelovanju z IZUM. V NUK smo
organizirali 7 izvedb tečaja Prehod na COBISS3/Katalogizacija, ki so se ga udeležili knjižničarji iz
ljubljanske regije.

BRIIC je organiziral ter nudil administrativno podporo tudi izobraževanju za osrednje območne
knjižnice. Dveh tečajev (Strategija OOK 2014–2020 ter Protokol svetovalnega dela) se je skupaj udeležilo
43 knjižničarjev.

Izobraževanja za (končne) uporabnike knjižnic se je v letu 2014 udeležilo 553 oseb oziroma 27
odstotkov več kot leta 2013 (437 udeležencev) ter 10 odstotkov več od načrtovanega števila (502
udeleženca). Uporabniki so predstavljali 38 odstotkov vseh udeležencev, ostali udeleženci so prihajali iz
vrst knjižničarjev. Center za informacijske storitve je v tem sklopu izvedel 20 rednih in 14 tečajev po
naročilu, ki niso bili načrtovani (4 tečaje za Oddelek za bibliotekarstvo, informacijsko znanost in
knjigarstvo, 9 tečajev za druge oddelke Filozofske fakultete UL ter en tečaj na Zvezno gimnazijo in Zvezno
realno gimnazijo za Slovence v Celovcu). Z Univerze v Ljubljani se je tečajev udeležilo 412 oseb, kar je 75
odstotkov vseh udeležencev.

Število kandidatov, ki so opravljali bibliotekarski izpit, je bilo za 30 odstotkov nižje od načrtovanega.
Načrtovanih je bilo 70 kandidatov, k izpitu jih je pristopilo 49, uspešno pa ga je opravilo 48 kandidatov ali
98 odstotkov. Glede na vrsto knjižnice je bilo največ kandidatov iz splošnih knjižnic (izpit je opravilo 30
kandidatov ali 63 odstotkov vseh), sledjo specialne knjižnice (6 kandidatov ali 13 odstotkov), šolske
knjižnice (5 kandidatov ali 10 odstotkov), visokošolske knjižnice (5 kandidatov ali 10 odstotkov), NUK (2
kandidata ali 4 odstotki). Glede na strokovni naziv je bilo največ kandidatov za naziv bibliotekar (39
kandidatov ali 81 odstotkov), za strokovni naziv knjižničar jih je bilo 5 (11 odstotkov), za naziv višji
knjižničar pa 4 kandidati (8 odstotkov). Polovica kandidatov za bibliotekarski izpit je imela formalno
(visokošolsko) bibliotekarsko izobrazbo.

Tabela 48: Opravljeni bibliotekarski izpiti (2005−2014)

leto knjižničar višji knjižničar bibliotekar skupaj

2005 6 (9%) 1 (2%) 58 (89%) 65
2006 7 (9%) 4 (5%) 66 (86%) 77
2007 6 (8%) 1 (1%) 73 (91%) 80
2008 12 (13%) 4 (4%) 76 (83%) 92
2009 18 (17%) 6 (6%) 80 (77%) 104
2010 5 (5%) 2 (2%) 95 (95%) 102
2011 23 (24%) 2 (2%) 70 (74%) 95
2012 18 (21%) 3 (4%) 64 (75%) 85
2013 11 (17%) 5 (7%) 50 (76%) 66
2014 5 (11%) 4 (8%) 39 (81%) 48

Letno poročilo NUK 2014, 27. 2. 2015

103

BRIIC je sproti dopolnjeval in posodabljal temeljna učna gradiva v elektronski obliki in ustrezne povezave
na spletni strani NUK. Prav tako je pripravil tiskano in spletno publikacijo za pripravo na bibliotekarski
izpit, v kateri kandidate seznani s potekom izpita, predmetnikom, izpitnimi vprašanji in gradivom.
Bibliotekarski izpiti so bili v letu 2014 izvedeni v skladu s starim predpisom (Samoupravni sporazum o
pridobivanju strokovnih kvalifikacij bibliotekarske stroke, UL SRS, št. 30/80).

Slika 34: Bibliotekarski izpiti glede na vrsto knjižnice kandidata (2005−2014)

Slika 35: Bibliotekarski izpiti glede na strokovni naziv kandidata (2005−2014)

BRIIC je tudi v letu 2014 organiziral tritedensko delovno prakso oziroma t. i. »bolonjski praktikum« za 2
študenta 1. bolonjske stopnje ter enega študenta 2. bolonjske stopnje Oddelka za bibliotekarstvo,
informacijsko znanost in knjigarstvo FF UL. V okviru delovne prakse so se študenti seznanili z dejavnostjo
NUK, s formalno obdelavo gradiva, informacijsko službo ter z razvojem in upravljanjem digitalne knjižnice.
BRIIC je v sodelovanju z odgovornim profesorjem oddelka za bibliotekarstvo in mentorji v NUK koordiniral
delo študentov ter sodeloval pri analizi in oceni poteka prakse. Praksa in sodelovanje med NUK in
oOddelkom sta bila ocenjena kot uspešna.

BRIIC je nudil administrativno podporo izobraževanju v okviru projekta Knjižnica slepih in slabovidnih
(modul Usposabljanje deležnikov zainteresirane javnosti). V OOK po Sloveniji sta bili izvedeni dve
delavnici: Kako se učijo ter berejo slepi, slabovidni in osebe z motnjami branja? ter Kako berejo ter
uporabljajo splet slepi, slabovidni in osebe z motnjami branja?. Vsaka delavnica je bila izvedena 12-krat,
zabeležili pa smo 332 udeležencev (knjižničnih delavcev, svojcev slepih in slabovidnih, drugih
zainteresiranih posameznikov).

Pri pripravi izobraževalnih vsebin je BRIIC uspešno sodeloval z oddelki NUK in zunanjimi partnerji
(izvajalci iz drugih knjižnic, komercialnimi ponudniki), sodeloval je tudi z ZBDS ter Oddelkom za

0

10

20

30

40

50

60

70

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

SPLOŠ
ŠOL
SPEC
VISOK
NUK

0

20

40

60

80

100

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

KNJIŽNIČAR VIŠJI KNJIŽNIČAR BIBLIOTEKAR

Letno poročilo NUK 2014, 27. 2. 2015

104

bibliotekarstvo, informacijsko znanost in knjigarstvo FF. Za predstavitev izobraževalne dejavnosti je
BRIIC izdal program izobraževanja v elektronski obliki ter redno urejal oziroma dopolnjeval spletno stran.

16 Predstavitvena in promocijska dejavnost

16.1 Politika na področju predstavitvene in promocijske dejavnosti

S predstavitveno dejavnostjo NUK promovira slovensko pisno kulturno dediščino, z različnimi
prireditvami, objavami in medijskimi obvestili o informacijskih virih in storitvah pa promovira svojo
dejavnost v širšem prostoru. Z omenjeno dejavnostjo NUK prispeva k uresničevanju smernic Nacionalnega
programa za kulturo 2014-2017 na področjih uveljavljanja kulture v njeni celosti, razvijanja nacionalne
istovetnosti, krepitve skupnega slovenskega kulturnega prostora in razvoja slovenskega jezika,
vključevanja kulturne dediščine v sodobno življenje in njenega ohranjanja ter povezovanja kulture,
izobraževanja in znanosti.

16.2 Prednostni letni cilji na področju predstavitvene in promocijske dejavnosti

1) Organizacija razstav knjižničnega gradiva NUK v obsegu najmanj 9 razstav.
2) Promocija informacijskih virov in storitev v strokovni in širši javnosti z virtualnimi razstavami in

različnimi spletnimi objavami ter kulturnimi dogodki.
3) Izdelava načrta komuniciranja z javnostmi.

16.3 Uresničitev letnih ciljev

− Načrtovali smo najmanj 9 razstav, pripravili pa smo jih 13. Najobsežnejša je bila razstava ob stoletnici

začetka 1. svetovne vojne, ki jo je na osmih prizoriščih znotraj knjižnice pripravilo šest avtorjev in je
bila na ogled štiri mesece.

− Izven načrtovanega programa smo na pobudo Ministrstva za kulturo izvedli organizacijsko zahtevno in
zelo odmevno razstavo Cerkev slovenskega jezika ob odkritju izvoda Trubarjeve Cerkovne ordninge
(1564) v Memmingenu v Nemčiji ter ob 450. obletnici njenega izida. Razstavo si je v enem mesecu
ogledalo skoraj 4000 obiskovalcev.

− Razstavno dejavnost sta spremljali založniška in promocijska dejavnost. Ob razstavi o 1. svetovni vojni
smo izdali katalog v obliki petih številk časnika Vihar, ki je izhajal v času omenjene razstave.

− Ob koncu leta se je sestala delovna skupina in proučila možnosti za pripravo načrta komuniciranja z
javnostmi in izboljšanja sodelovanja s sorodnimi kulturnimi ustanovami.

Tabela 49: Obseg razstavne dejavnosti v letu 2014

 načrtovano doseženo
− razstave, ki jih je pripravil NUK 7 5
− razstave NUK, izvedene v sodelovanju z

zunanjimi sodelavci in partnerji 1 4

− gostujoče razstave zunaj NUK – 2
− gostujoče razstave v NUK 1 2
− virtualne razstave 3 –
SKUPAJ 12 13
Trajanje razstav v dnevih:
− razstavna dvorana - 299
− preddverje velike čitalnice - 124
− Plečnikov hodnik - 336
− gostujoče razstave (zunaj NUK) - 117
SKUPAJ - 876

Letno poročilo NUK 2014, 27. 2. 2015

105

• Razstave, ki jih je pripravil NUK

1. Melodija ni nikoli odveč: Urban Koder

Avtor: mag. Domen Prezelj (NUK)
Kraj: Plečnikov hodnik NUK
Termin: 5. 12. 2013 – 5. 2. 2014

2. Slovenska matica – 150 let dela za slovensko kulturo in znanost

Avtorja: Samo Kristan, Špela Pavlič (NUK)
Kraj: preddverje pred Veliko čitalnico NUK
Termin: 4. 2. – 15. 3. 2014

3. Pavle Merkù: Resnica v tonih

Avtorica: dr. Alenka Bagarič (NUK)
Kraj: Razstavna dvorana NUK
Termin: 12. 5. – 12. 6. 2014

4. Razsvetljenstvo v kraljestvu zlatoroga: odkrivanje Alp in zgodnji alpinizem na Kranjskem

Avtor: Veselin Mišković (NUK)
Kraj: Razstavna dvorana NUK
Termin: 19. 6. – 30. 8. 2014

5. Vihar sovražen svet pretresa: razstava ob stoletnici začetka prve svetovne vojne

Avtorji: Helena Janežič, mag. Marijan Rupert, dr. Alenka Bagarič, Veronika Potočnik, dr. Renata
Šolar, mag. Irena Eiselt, Matjaž Lulik, Samo Kristan (vsi NUK)
Kraj: Razstavna dvorana, preddverje pred Veliko čitalnico, Plečnikov hodnik
Termin: 9. 10. – 24. 1. 2015

• Razstave NUK, izvedene v sodelovanju z zunanjimi sodelavci in partnerji

1. Način biti: razstava ob stoletnici rojstva Vitomila Zupana

Avtorica: Ifigenija Simonovič
Kraj: Razstavna dvorana NUK
Termin: 11. 2. – 30. 4. 2014

2. Od prednikov do potomcev: Slovenci v Slatini

Avtorici: Vera Papež Adamič, Helena Janežič (NUK)
Kraj: Plečnikov hodnik NUK
Termin: 5. 7. – 30. 8. 2014

3. Cerkev slovenskega jezika: razstava ob odkritju izvoda Trubarjeve Cerkovne ordninge (1564) v

Memmingenu v Nemčiji ter ob 450. obletnici njenega izida
Avtor: dr. Kozma Ahačič (ZRC SAZU)
Kraj: Razstavna dvorana NUK
Termin: 4. 9. – 4. 10. 2014

4. Aroma žlahtne zabave: ob 20-letnici Café teatra

Avtorji: mag. Domen Prezelj (NUK), Andrej Stražišar, Vita Mavrič
Kraj: Plečnikov hodnik NUK
Termin: 15. 9. – 4. 10. 2014

• Gostujoče razstave v NUK

1. Alica v Poteruniji

Avtorji: Pšena Kovačič in KUD Sodobnost International
Kraj: Plečnikov hodnik NUK
Termin: 11. 2. – 6. 5. 2014

Letno poročilo NUK 2014, 27. 2. 2015

106

2. Iz ušes v oči: razstava ob 45. letnici izhajanja revije Glasbena mladina Slovenije
Avtorji: Maja Anžur Kajzer, Tina Strnad Fajfer, Katarina Radaljac, Ingrid Mačus, Ana Erčulj,
Tomaž Gržeta, Veronika Brvar (sodelavci revije Glasna) in Lado Jakša
Kraj: Plečnikov hodnik NUK in Kavarna NUK
Termin: 8. 5. – 30. 6. 2014

• Gostujoče razstave zunaj NUK

1. V meni je ogenj: razstava ob stoletnici pesnice Mile Kačič

Avtorja: Samo Kristan (NUK), mag. Marijan Rupert (NUK)
Kraj: Knjižnica Mirana Jarca (Novo mesto)
Termin: 11. 2. – 10. 3. 2014

2. Od prednikov do potomcev: Slovenci v Slatini

Avtorica: Vera Papež Adamič, Helena Janežič (NUK)
Kraj: Gerontološki center Slatina pri Banja Luki
Termin: stalna postavitev od 6. 9. 2014 dalje

3. Slovenska matica – 150 let dela za slovensko kulturo in znanost
Avtorja: Samo Kristan (NUK), Špela Pavlič (NUK)
Kraj: Univerzitetna knjižnica Maribor
Termin: 6. 11. – 1. 12. 2014

15.5 Aktivnosti za promocijo NUK in njegove dejavnosti

Promocijska dejavnost knjižnice je potekala v različnih oblikah in ob različnih priložnostih: z objavami,
sodelovanjem s televizijo, radiem, tiskanimi in spletnimi mediji, z organizacijo kulturnih dogodkov ter z
udeležbo zaposlenih na različnih strokovnih srečanjih.

Med dogodki navajamo le nekaj najodmevnejših:

– 7. februar: Kulturni praznik s Svetlano Makarovič (Velika čitalnica NUK): umetnica nam je predstavila

svoj in Prešernov pesniški svet ob spremljavi glasbenih gostov (Janja Majzelj, Mateja Koležnik, Jani
Kovačič, Višnja Fičor, Joži Šalej, Jelena Ždrale, Nino de Gleria);

– 23. april: Noč knjige – svečano odprtje (Velika čitalnica NUK) s povabljenci dr. Mileno Milevo Blažič,
dr. Meto Grosman, Matejo Komel Snoj, dr. Evo Kodrič-Dačić, Marjutko Hafner, Tjašo Koprivec, Ivom
Svetino, dr. Samom Rugljem in Mitjo Čandrom;

– 19. maj: Literarni večer s pisateljem Jeanom Backom ob začetku literarnega festivala Vilenica (Velika
čitalnica NUK);

– 4. junij: na dobro obiskani novinarski konferenci smo predstavili zbornik prispevkov Boetij, dediščina
in izziv, ki je nastal po simpoziju, ki smo ga v NUK organizirali 11. 12. 2013, in drugo knjigo iz zbirke
Textus Recepti (Hugo Svetoviktorski, Didascalion: o bralskem prizadevanju). Obe knjigi sta izšli kot
skupna projekta NUK in Inštituta za preučevanje krščanskega izročila;

– 13. junija smo aktivno, kot eno izmed postajališč, sodelovali pri inštalacijah predstav Pocestnica v
izvedbi neformalne skupine ustvarjalcev uličnega gledališča Ljud;

– med 5. in 26. julijem je podjetje Vinel, najemnik Kavarne NUK, pripravilo prvi poletni festival Poleti v
NUK, ki je dodatno pripomogel k prepoznavnosti naše knjižnice;

– 4. septembra smo svečano odprli razstavo Cerkev slovenskega jezika, ki smo jo v sodelovanju z
Ministrstvom za kulturo in Mestnim arhivom iz Memmingena pripravili ob 450. obletnici izida
Trubarjeve Cerkovne ordninge;

– 3. decembra smo pripravili dan odprtih vrat in odmeven pesniški večer s Cirilom Zlobcem. S pesnikom
se je pogovarjal literarni kritik dr. Miklavž Komelj, Zlobčevo poezijo je interpretiral dramski igralec
Pavle Ravnohrib.

Letno poročilo NUK 2014, 27. 2. 2015

107

15.6 Vodeni ogledi knjižnice

V NUK izvajamo vodene oglede knjižnice v promocijske in izobraževalne namene za šole in izobraževalne
ustanove vseh vrst in stopenj, strokovne skupine bibliotekarjev in arhitektov ter na prošnjo Protokola RS, ki
pogosto pripelje na ogled pomembne politične obiske. Vodene oglede izvaja osem strokovnih sodelavcev
NUK za različne ciljne skupine obiskovalcev: protokol, strokovne skupine, skupine študentov, skupine iz
tujine, osnovne in srednje šole, skupine, ki si želijo ogledati NUK kot Plečnikovo stvaritev (arhitekti,
študentje arhitekture, umetnostni zgodovinarji). Programi ogledov se razlikujejo glede na želje
vsakokratnih obiskovalcev; ti poleg splošnega ogleda in predstavitve funkcij knjižnice pogosto želijo
obiskati še katero izmed posebnih zbirk ali pa ogled združiti s predstavitvijo informacijskih virov v
računalniški učilnici. Sprejeli smo 135 skupin z 2528 obiskovalci.

15.7 Druge oblike promocijske dejavnosti

NUK je od leta 2012 aktiven na družbenem omrežju Twitter, kjer objavljamo novice o delovanju knjižnice,
zanimivosti iz knjižnične zbirke NUK, promoviramo slovensko kulturno dediščino, pa tudi svetujemo
uporabnikom in odgovarjamo na njihova vprašanja. V letu 2014 smo objavili okoli 800 tvitov (2,2 na dan)
ter pridobili približno 600 novih sledilcev. Na zadnji dan leta 2014 smo zabeležili 1322 sledilcev. Če
seštejemo različne oblike interakcij, ki jih omogoča Twitter (retweet – ponovna objava, omembe in
dodajanje objave med priljubljene), smo v tem obdobju zbrali okoli 1800 interakcij z uporabniki knjižnice,
medtem ko je število oseb, ki so prek omrežja videle naše objave, kar nekajkrat večje. Konec leta 2014 je
bil potencialni domet (sledilci naših sledilcev) profila NUK na omrežju Twitter približno 1.100.000
uporabnikov.

V letu 2014 smo predstavljali dejavnost NUK tudi na spletnem družbenem omrežju Facebook. Spletni
medij smo uporabljali kot dodaten kanal obveščanja uporabnikov o novostih, razstavah, dogodkih in drugih
zanimivih vsebinah. Dodajali smo tudi vsebine iz drugih medijev in se aktivno vključevali v interakcijo z
našimi uporabniki. Konec leta 2014 smo na omrežju Facebook imeli 3376 všečkov ali 25 odstotkov več kot
ob koncu leta 2013. V povprečju smo dnevno objavili eno do tri zgodbe, prejeli pa 3 nove všečke (v letu
2013 1,5). Za napoved razstave o Cerkovni ordningi smo se odločili tudi za plačano objavo: z vložkom, ki
ni presegel 30 EUR, smo dosegli kar 31.200 uporabnikov Facebooka, kar je bila tudi najuspešnejša objava
v celem letu. Še naprej se bomo trudili za izboljšanje trenda in širši doseg naših objav zlasti za ciljno
skupino mlajših uporabnikov.

17 Mednarodna dejavnost

17.1 Politika na področju mednarodne dejavnosti

Mednarodna dejavnost knjižnice poteka na različne načine in obsega: izmenjavo knjižničnega gradiva s
tujino, medknjižnično izposojo in elektronsko dostavo dokumentov; v okviru knjižnice delujejo Agencija
ISBN za Slovenijo, Agencija ISMN za Slovenijo in Center ISSN za Slovenijo; knjižnica podatke o svojih
zbirkah vključuje v mednarodne informacijske sisteme in baze podatkov; vključena je v delo mednarodnih
strokovnih združenj in drugih organizacij; kot nosilec ali partner sodeluje v mednarodnih razvojno-
raziskovalnih projektih; organizira mednarodna strokovna srečanja, študijske obiske ter izmenjavo
strokovnjakov, obiske in udeležbo na mednarodnih konferencah, simpozijih, sejmih itn. Pri tem sodeluje z
velikim številom nacionalnih, univerzitetnih in drugih znanstvenih knjižnic. Zaposleni v NUK aktivno
delujejo v različnih mednarodnih organizacijah ter z udeležbo na mednarodnih strokovnih srečanjih
pridobivajo nova znanja in informacije, s sodelovanjem v mednarodnih projektih pa razširjajo partnerstva
in zagotavljajo dodatna sredstva za razvoj dejavnosti knjižnice.

17.2 Prednostni letni cilji na področju mednarodne dejavnosti

1. Plačilo članarin mednarodnim organizacijam s področja dejavnosti knjižnice v dosedanjem obsegu.
2. Organizacija letne konference združenja skrbnikov evropskih kartografskih zbirk (Groupe des

Cartothécaires).

Letno poročilo NUK 2014, 27. 2. 2015

108

3. Udeležba zaposlenih, članov mednarodnih delovnih skupin, komisij in odborov, na mednarodnih
sestankih in konferencah.

4. Podpiranje aktivne udeležbe zaposlenih na mednarodnih strokovnih srečanjih.
5. Udeležba zaposlenih na knjižnih sejmih in v strokovnih izmenjavah s knjižnicami, s katerimi ima NUK

sklenjene sporazume o sodelovanju.

17.3 Uresničitev letnih ciljev

− Načrtovane članarine mednarodnim organizacijam s področja delovanja knjižnice so bile plačane.
− Maja 2014 smo organizirali 19. mednarodno konferenco združenja skrbnikov kartografskih zbirk

(Groupe des Cartothécaires), na kateri je sodelovalo 33 udeležencev iz 16 držav.
− Zaposleni so aktivno sodelovali v delu mednarodnih organov in se udeleževali njihovih sestankov in

konferenc.
− Zagotovljeno je bilo sodelovanje zaposlenih na pomembnejših mednarodnih strokovnih srečanjih;

prednost je imelo aktivno sodelovanje z referati in drugimi prispevki.
− Zaposleni so se udeležili pomembnejših knjižnih sejmov in obiskali oziroma se izpopolnjevali v tujih

knjižnicah.
− Sodelovanje s tujimi nacionalnimi knjižnicami je potekalo uspešno.
− Uspešni smo bili pri izvajanju mednarodnih projektov, predvsem na področju digitalnih knjižnic.

17.4 Udeležba na konferencah in sestankih mednarodnih združenj

Zaposleni v NUK so se v letu 2014 v skladu z letnim načrtom dela udeležili letnih konferenc in sestankov
mednarodnih združenj oziroma organizacij, katerih člani so in pri katerih sodelujejo v vodstvenih telesih ali
delovnih skupinah. Prednost pri udeležbi na mednarodnih konferencah in simpozijih so imeli delavci, ki so
na njih sodelovali aktivno. Zaposleni so v skladu z načrtom obiskali mednarodne sejme knjižne produkcije,
sejme računalniške opreme in tuje knjižnice. Aktivno so delovali v okviru mednarodnih združenj in
organizacij, izmenjava strokovnjakov z evropskimi nacionalnimi knjižnicami pa se je uspešno nadaljevala.
V okviru mednarodnega sodelovanja so NUK obiskali strokovnjaki iz drugih knjižnic in drugi tuji gostje.
Seznam opravljenih poti in izmenjav je v Prilogi 4.

17.5 Plačilo članarin in mednarodna dejavnost

− Plačane so bile članarine za 12 mednarodnih združenj oziroma organizacij:

− AIBM/IAML (International Association of Music Libraries, Archives and Documentation
Centres), http://www.iaml.info/;

− CENL (Conference of European National Librarians), http://www.nlib.ee/cenl/;
− eIFL.net (Electronic Information for Libraries), http://www.eifl.net/;
− IASA (International Association of Sound and Audiovisual Archives), http://www.iasa-web.org/;
− IFLA (International Federation of Library Associations and Institutions), http://www.ifla.org/;
− IIPC (International Internet Preservation Consortium),

http://www.netpreserve.org/about/index.php;
− ISBN (The International ISBN Agency), http://www.isbn-international.org/;
− ISMN (The International ISMN Agency), http://www.ismn-international.org/;
− ISSN (ISSN International Centre), http://www.issn.org/;
− LIBER (Ligue des Bibliothèques Européennes de Recherche), http://www.libereurope.eu/;
− The European Library, http://www.theeuropeanlibrary.org/portal/index.html;
− UDC Consortium, http://www.udcc.org/.

V nekaterih organizacijah je članstvo brezplačno, npr. ELAG (European Library Automation Group,
http://www.elag.org) in CDNL (Conference of Directors of National Libraries, http://www.cdnl.info/).

17.6 Delovanje NUK v mednarodnih združenjih oziroma organizacijah

• IFLA (International Federation of Library Associations and Institutions)

http://www.iaml.info/
http://www.nlib.ee/cenl/
http://www.eifl.net/
http://www.iasa-web.org/
http://www.ifla.org/
http://www.netpreserve.org/about/index.php
http://www.isbn-international.org/
http://www.ismn-international.org/
http://www.issn.org/
http://www.libereurope.eu/
http://www.theeuropeanlibrary.org/portal/index.html
http://www.udcc.org/
http://www.elag.org/
http://www.cdnl.info/

Letno poročilo NUK 2014, 27. 2. 2015

109

V letu 2014 je imel NUK v organih IFLA dve izvoljeni predstavnici: dr. Melita Ambrožič je bila članica
stalnega odbora Sekcije za nacionalne knjižnice in je opravljala funkcijo informacijskega koordinatorja. Dr.
Alenka Kavčič-Čolić je bila dopisna članica Sekcije za IT in članica upravnega odbora Sekcije za
konzervacijo in prezervacijo. Irena Kavčič je bila aktivna v Delovni skupini za revizijo ISBD v okviru
IFLE (ISBD Review Group) ter skupini European RDA Interest Group (EURIG).

• CENL (Conference of European National Librarians)
Spremljali smo pobude in razvoj na področju »Evropske knjižnice« in v zvezi s tem vprašanja avtorskih
pravic v digitalnem okolju, tako v okviru CENL kakor tudi na ravni Evropske unije. Kot vsako leto smo
tudi v letu 2014 pripravili dve letni poročili v angleščini: eno za CENL, drugo za CDNL (Konferenco
direktorjev nacionalnih knjižnic).

• The European Library in Europeana
Sodelavci NUK so tvorno sodelovali v delovnih skupinah združenja The European Library (TEL), pa tudi v
aktivnostih, povezanih z evropsko digitalno knjižnico Europeano. Mag. Zoran Krstulović je član
Strokovne skupine držav članic o digitalizaciji in digitalnem hranjenju (Member States' Expert Group on
Digitisation and Digital Preservation), ki oblikuje predloge politik na področju digitalizacije v EU. Mag.
Karmen Štular Sotošek je sodelovala v delu TEL Library Coordination Group, Matjaž Kragelj v skupini
TEL Technical Working Group, Žiga Cerkvenik pa v Marketing and Editorial Working Group.

• IIPC (International Internet Preservation Consortium)
Sodelovanje v mednarodnem konzorciju za ohranjanje spleta (IIPC) je za NUK strateškega pomena, ker v
njem delujejo strokovnjaki s področja zajemanja in trajnega ohranjanja spletnih strani. Orodje, ki so ga
razvili za potrebe konzorcija, uporablja tudi NUK. Hkrati so mnoge njihove rešitve uporabne za potrebe
zajemanja slovenskih spletnih strani. Članstvo v konzorciju omogoča neposreden dostop do najnovejšega
razvoja ter možnost izmenjave mnenj in izkušenj s strokovnjaki na tem področju. V okviru konzorcija
delujejo štiri delovne skupine, in sicer: Delovna skupina za standardizacijo, Delovna skupina za razvoj
orodij za zajemanje spleta, Delovna skupina za dostop do zajetih vsebin in Delovna vsebina za trajno
ohranjanje zajetih vsebin. Dr. Alenka Kavčič-Čolić sodeluje v skupini IIPC za trajno ohranjanje spleta.

• Združenje eIFL.net
Slovenski konzorcij za nabavo e-virov COSEC je eden izmed 49 konzorcijev, ki od leta 2003 delujejo v
okviru mednarodnega konzorcija eIFL.net, s katerim je NUK podpisal dogovor o sodelovanju. Poglavitna
usmeritev konzorcija je nabava tistih informacijskih virov, ki jih pridobivamo skupaj z drugimi članicami
eIFL.net, predvsem z nacionalnimi in univerzitetnimi knjižnicami.

V okviru programa EIFL–Licensing, ki predstavlja temeljni mednarodni program pridobivanja e-virov za
slovenske knjižnice, smo poleg že utečenih skupnih nakupov aktivno sodelovali pri pripravi dveh novih
licenčnih modelov – licence za e-revije in licence za e-knjige, ki sta z letom 2014 prešli v splošno uporabo
(več v poglavju 18 Druge dejavnosti knjižnice). V skladu s prizadevanji Evropske komisije, da se rezultati
sofinanciranih raziskav objavljajo v odprtem dostopu, smo intenzivno spremljali program EIFL–OA: Open
Access. Sodelovali smo pri posodabljanju spletnega mesta openaccess.si, ki je bilo vzpostavljeno leta 2011
kot rezultat skupnega projekta največjih slovenskih organizacij s področja raziskovalne dejavnosti: vseh
štirih univerz, velikih raziskovalnih inštitutov, Narodne in univerzitetne knjižnice ter Centralne tehniške
knjižnice Univerze v Ljubljani, in s finančno pomočjo EIFL. V programu EIFL-IP: copyright and libraries
smo spremljali problematiko avtorskih pravic v knjižnicah.

• Slovenska nacionalna komisija za UNESCO
Kot predstavnik NUK v Slovenski nacionalni komisiji za UNESCO je Žiga Cerkvenik v letu 2014
sodeloval pri delu komisije in izobraževanju koordinatorjev UNESCO ASP mreže šol, mag. Marijan Rupert
pa je sodeloval pri delu Odbora za dediščino, ki pokriva področje kulturne dediščine. NUK ima status
depozitne knjižnice za publikacije UNESCO, ki so uporabnikom na voljo v prostorih Zbirke drobnega tiska
in sive literature.

• OECD (Organisation for Economic Co-operation and Development)
Od podpisa pogodbe jeseni 2008 opravlja NUK naloge depozitne knjižnice te pomembne mednarodne
gospodarske organizacije. V okviru Zbirke drobnega tiska in sive literature hrani, bibliografsko obdeluje in

Letno poročilo NUK 2014, 27. 2. 2015

110

ureja gradivo ter posreduje informacije iz podatkovnih zbirk, ki so komercialno dostopne na svetovnem
spletu, NUK pa ima licenco za študente in zaposlene na Univerzi v Ljubljani.

17.7 Dvostransko sodelovanje

− Za potrebe Ministrstva za kulturo in Ministrstva za zunanje zadeve smo pripravili 20 informacij o

sodelovanju z različnimi državami ter posredovali mnenja in predloge k dvostranskim sporazumom.
− Ob obisku predstavnikov Kyungpook National University iz Koreje smo podpisali sporazum z njihovo

Centralno knjižnico.
− Pri organizacije razstave o Trubarjevi Cerkovni ordningi v Ljubljani smo odlično sodelovali z Mestnim

arhivom v Memmingenu. V sklopu priprav smo gostili dr. Christopha Engelharda, direktorja Mestnega
arhiva, in se dogovorili za tesno sodelovanje tudi v prihodnosti.

− Veleposlanik Brazilije Gilberto Fonseca Guimarães de Moura nam je predal 200 knjig, darilo brazilske
nacionalne knjižnice. Ob tej priložnosti smo pripravili manjšo razstavo podarjenih knjig ter podpisali
sporazum o sodelovanju in izmenjavi med NUK in Fundação Biblioteca Nacional, brazilsko
nacionalno knjižnico. Dobro smo sodelovali tudi z drugimi veleposlaništvi v Sloveniji in izvedli več
obiskov in sestankov (veleposlaništva ZDA, Avstrije, Bolgarije, Nemčije, Španije idr.).

− Vzpostavili smo stike z iransko nacionalno knjižnico: častna ambasadorka Faila Pašić Bišić, ki zastopa
iransko knjižnico, je posredovala pri dogovorih o sodelovanju in pripravi sporazuma, ki smo ga
podpisali v začetku leta 2015.

− Nadaljevali smo odlično sodelovanje z Vserusko državno knjižnico. Ob obisku direktorja Centra knjige
Rudomino, ki deluje v okviru knjižnice, ter skupine ruskih pisateljev in prevajalcev, smo v dar prejeli
približno 200 knjig izvirne in prevodne literature, med katerimi je bilo tudi več prevodov slovenskih
avtorjev v ruščino.

− Zaposleni NUK so se udeleževali različnih prireditev in strokovnih srečanj v tujini ter vzdrževali tesne
stiki s sorodnimi ustanovami na širšem področju.

− V okviru sodelovanja s Slovensko akademijo znanosti in umetnosti ter Univerzo v Ljubljani smo
sprejeli več tujih raziskovalcev in akademikov ter jim nudili potrebno podporo pri iskanju virov.

17.8 Mednarodna izmenjava strokovnjakov

− V okviru programa ERASMUS za povečanje mobilnosti zaposlenih sta NUK obiskali dve knjižničarki

z Univerze v Madridu, v okviru študentske prakse Erasmus+ pa dve študentki bibliotekarstva z
Vseučilišta iz Zadra.

− Dan v NUK sta preživeli dve sodelavki Inštituta za informacijsko znanost pri Karlovi univerzi v Pragi.
Pripravili smo strokovni program obiska ter jima predstavili organizacijo knjižnice in delo v
posameznih oddelkih.

− Obiskala nas je tudi skupina 20 madžarskih študentov bibliotekarstva na Univerzi v Pécsu. Pripravili
smo strokovni program obiska in jim predstavili delo v različnih oddelkih knjižnice.

17.9 Organizacija mednarodnih konferenc in sestankov

V maju 2014 smo gostili letno srečanje združenja skrbnikov kartografskih zbirk (Groupe des
Cartothécaires). Dvodnevnega srečanja se je udeležilo 33 strokovnjakov.

Na Kongresu Digitalne vsebine (junij 2014), ki je bil sicer namenjen predvsem slovenski publiki, smo letos
gostili tudi dva priznana tuja strokovnjaka: profesorja Simona Tannerja (King's Colllege London) in dr.
Raiva Ruusaleppa (Nacionalna knjižnica Estonije, Tallin).

Letno poročilo NUK 2014, 27. 2. 2015

111

18 Druge dejavnosti knjižnice

18. 1 Dejavnost konzorcija COSEC

18.1.1 Politika knjižnice na področju dejavnosti konzorcija COSEC

Temeljno poslanstvo konzorcija COSEC je stroškovno učinkovito pridobivanje znanstvene in strokovne
literature, ki je v okviru skupnosti slovenskih knjižnic dostopna na daljavo članom knjižnic. Dejavnost
omogoča spletno dostopnost do znanja, kar podpira tudi Resolucija o raziskovalni in inovacijski strategiji
Slovenije (2011–2020). S pridobivanjem globalno pomembnih podatkovnih zbirk pozitivno vpliva na
razvoj raziskovalne infrastrukture Slovenije in v skladu z Resolucijo pomaga pri oblikovanju osnovnih in
mednarodno primerljivih pogojev za raziskovalno delo in inovacije. Z dejavnostjo konzorcija povečujemo
dostopnost informacij ter spodbujamo branje in uporabo spletnih vsebin, kar je v skladu Digitalno agendo
za Evropo in strateškim dokumentom Evropa 2020. Slednje predstavlja premagovanje ovir za
enakomernejši prostorski in trajnostni razvoj Slovenije, kar je poudarjeno v Strategiji razvoja Slovenije
(2014–2020). S konzorcijem zagotavljamo stroškovno učinkovite e-storitve, kar je tudi prednostno
izpostavljeno v Digitalni agendi. Agenda narekuje razvoj e-storitev, ki so uporabniško naravnane in so
rezultat mednarodnega sodelovanja, ki edino lahko vodi v znižanje stroškov. Svojo posebnost COSEC
namreč utemeljuje z ekonomičnimi storitvami, ki se oblikujejo tudi v mednarodnem okolju. S preudarnim
povezovanjem in sodelovanjem zmanjšamo tveganja in stroške pri porabi javnih sredstev, namenjenih
nabavi knjižničnega gradiva. Na slovenske knjižnice vplivamo v smeri večanja njihove profesionalnosti,
informatiziranosti ter koordiniranega in vzajemnega delovanja, kar ima v skladu z Nacionalnim programom
za kulturo 2014-2017 vpliv na učinkovitost in uspešnost knjižnične dejavnosti v Sloveniji.

Dejavnost konzorcija COSEC ureja konzorcijska pogodba (Konzorcijska pogodba slovenskega konzorcija
COSEC, 2011), v skladu s katero NUK od leta 2012 opravlja naloge koordinatorja konzorcija. NUK
sicer že od ustanovitve konzorcija v letu 2003 podpira dejavnost konzorcija kadrovsko, prostorsko in
materialno, vendar mu je ta vloga formalno in celovito pripadla šele s posodobljenim konzorcijskim
dogovorom. V skladu s konzorcijsko pogodbo NUK izvaja naslednje naloge:
− predstavlja in zastopa konzorcij ter usmerja in koordinira njegovo delo in poslovanje,
− spremlja in analizira potrebe konzorcijskih partnerjev,
− skupaj z zainteresiranimi članicami konzorcija oblikuje politiko upravljanja komercialnih e-virov,
− dogovarja se s ponudniki informacijskih virov o pogojih in drugih vprašanjih pridobivanja

informacijskih virov,
− sklepa pogodbe in druge pravne posle v zvezi s pridobivanjem in uporabo informacijskih virov,
− prizadeva si za pridobitev finančnih sredstev za nabavo informacijskih virov,
− pripravlja letni program in letno poročilo o pridobivanju informacijskih virov v okviru Programa dela

NUK in Poročila o delu NUK,
− opravlja izobraževalne, evalvacijske, administrativne, tehnične, pravne, računovodske in druge storitve

za konzorcij,
− zagotavlja materialne in delovne pogoje za nemoteno delovanje konzorcija,
− opravlja dela, povezana s članstvom v eIFL.net, in zagotavlja sredstva za letno članarino.

Dejavnost COSEC na mednarodni ravni izvajamo v skladu z Dogovorom o sodelovanju med NUK in
mednarodnim konzorcijem EIFL (Memorandum of understanding: EIFL-NUK, 2005), katerega člani smo
od leta 2003. Dogovor ureja predvsem politiko ekonomičnega pridobivanja informacijskih virov v skupini
nacionalnih konzorcijev 60 držav. Področje sklepanja licenčnih pogodb med knjižnico ali konzorcijem in
ponudnikom e-vsebin urejajo Načela licenciranja (IFLA, 2002). Evalvacijo e-virov, pridobljenih v okviru
konzorcija COSEC, pa usmerja mednarodni protokol COUNTER, ki poudarja, da je skupno število
dostopov do celotnih besedil pri poročanju o uporabi e-revij in e-knjig najbolj relevanten kriterij za
vrednotenje uspešnosti nakupa. Pri poročanju o uporabi bibliografskih baz podatkov protokol COUNTER
priporoča skupno število sej in iskanj.

V 2014 smo pripravili Načela licenciranja COSEC, nov strateški pripomoček za lažje poslovanje in
dogovarjanje z založniki in dobavitelji digitalne literature.

Letno poročilo NUK 2014, 27. 2. 2015

112

18.1.2 Prednostni letni cilji na področju dejavnosti konzorcija COSEC

− Prizadevanje za obnovitev dosedanjih naročil v skladu z razpoložljivimi finančnimi sredstvi in s

politiko obdavčevanja elektronskih virov.
− Nadaljevanje racionalizacije in optimizacije posameznih nakupov ob upoštevanju načela preudarnosti.
− Nadaljevanje zagotavljanja enake in zelo primerljive storitve po vsej državi za vse člane.
− Nadaljevanje priprave dokumentov za preglednejše delovanje in porabo javnega denarja.
− Ozaveščanje strokovne javnosti o storitvah konzorcija COSEC.
− Mednarodna primerljivost konzorcijskega dela in rezultatov.

18.1.3 Uresničitev letnih ciljev

− V skladu z razpoložljivimi finančnimi sredstvi in s politiko obdavčevanja elektronskih virov smo

obnovili 95 odstotkov predvidenih naročil konzorcija COSEC.
− Nakup elektronskih virov prednostno v okviru konzorcija smo uspešno realizirali tudi v okviru NUK,

saj smo 66 odstotkov licenčnih e-virov za NUK zagotovili konzorcijsko.
− Enake in zelo primerljive storitve po vsej državi smo zagotavljali zlasti z dodatno pridobljenimi

sredstvi ARRS, ZBDS in članov konzorcija.
− Ustvarili smo dva strateška dokumenta za preglednejše delovanje konzorcija s parterji.

Med drugimi uspehi v letu 2014 lahko izpostavimo še:
− nov model vzorčne licenčne pogodbe za dostop do e-vsebin;
− nov strateški dokument – Načela licenciranja COSEC;
− nov način vrednotenja kakovosti mednarodnih znanstvenih vsebin;
− 64-odstotno znižanje naročnine za dostop do e-knjig;
− premik k najemu specializiranih globalnih e-storitev, ki so posebej prilagojene splošnim knjižnicam;
− sodelovanje pri uspešnem prehodu na uporabo programske opreme COBISS3/E-viri;
− izvedba odmevne delavnice o znanstvenem publiciranju;
− 345 deležnikov smo vključili v izobraževanje in ozaveščanje o dejavnosti konzorcija COSEC.

18.1.4 Celostne storitve za različne skupine uporabnikov ob upoštevanju načela preudarnosti in
racionalizacije

Tudi leto 2014 je za konzorcij COSEC potekalo v znamenju mrežne dejavnosti. Mreža članov COSEC že
nekaj let ostaja stabilna in šteje okoli 130 organizacij s področja kulture, izobraževanja in raziskovanja,
poleg nacionalne knjižnice še 59 visokošolskih, 58 splošnih knjižnic in 4 specialne knjižnice ter 9 javnih
raziskovalnih organizacij.

V 2014 smo stopili z obogateno zbirko SAGE Premier, ki po novem prinaša študentom in zaposlenim na
treh slovenskih javnih univerzah in raziskovalcem petih javnih raziskovalnih organizacij 108 naslovov
uglednih znanstvenih revij več kot prejšnja leta. Psihološke zbirke APA smo prvič ponudili na platformi
EBSCO, kar so člani konzorcija in uporabniki dobro sprejeli.

Cilj konzorcija v 2014 na področju dogovorov z založniki je bil dogovoriti takšne višine naročnin, ki jih
zmorejo zagotoviti vsi člani konzorcija, če je bilo le mogoče brez odpovedovanja dolgoletnih naročil. Tako
smo realizirali večino načrtovanih nakupov licenčnih digitalnih vsebin. Zaradi finančnih težav ali slabših
rezultatov meritev uporabe e-virov so člani (Univerza v Ljubljani in štiri osrednje območne knjižnice) sredi
leta odpovedali zbirke Oxford University Press. Mestna knjižnica Kranj pa se je ponovno pridružila
drugim petim osrednjim območnim knjižnicam pri zagotavljanju dostopa do Britannica Online Public
Library Edition. Seznam licenčno pridobljenih digitalnih zbirk v letu 2014 je podrobno predstavljen v
prilogi Poglavja 1. Nakup gradiva in informacijskih virov.

Med uspešnejšimi dogovori izpostavljamo dostop do e-knjig založbe EBSCO tako za univerzitetno licenco,
kot za celotno mrežo splošnih knjižnic. Pri e-knjigah za splošne knjižnice smo namreč za obdobje 2014–
2015 dosegli celo nekoliko nižje naročnine kot v obdobju 2013–2014, kar prinaša na ravni celotne
Slovenije 64-odstotno znižanje letne naročnine. Tako smo prihranili 43.000 EUR. Z namenom enake in

Letno poročilo NUK 2014, 27. 2. 2015

113

primerljive storitve po vsej državi smo uspeli Osrednji knjižnici Ptuj zagotoviti dostopnost e-knjig na
njenem celotnem regionalnem območju. Ptujska regija je tako postala primerljiva z ostalimi slovenskimi
regijami, ki to storitev svojim uporabnikom zagotavljajo na celotnem regijskem območju že od leta 2013.

Uspešni smo bili tudi pri dogovorih o naročnini na Emerald, kjer smo ob bogatejši vsebini (35 znanstvenih
e-revij več) in ob pristopu štirih dodatnih raziskovalnih ustanov dosegli 5 odstotkov nižjo ceno kot za leto
2011.

Namesto nekdaj prevladujočih nacionalnih licenc za dostop do e-vsebin smo v letu 2014 nadaljevali s
trendom pridobivanja specializiranih vsebin, in sicer posebej za splošne oziroma za visokošolske knjižnice
in JRO. Tako smo zagotavljali dostopnost 82.036 raziskovalcem, študentom in zaposlenim na Univerzi v
Ljubljani, Univerzi v Mariboru, Univerzi na Primorskem in Univerzi v Novi Gorici ter 494.624 članom
splošnih in specialnih knjižnic s področja kulture (Tabela 50). Uporabnikom splošnih knjižnic smo
omogočili uporabo 4700 e-revij s celotnim besedilom, 30.000 e-knjig in 9 besedilnih zbirk. Za uporabnike
visokošolskih knjižnic in JRO smo pridobili med 7354 in 14.000 e-revij ter posebej za Univerzo v Ljubljani
še 147.642 e-knjig, 10.300 zvočnih zapisov in 13 besedilnih zbirk (Tabela 51).

Tabela 50: Seznam konzorcijskih storitev za različne skupine uporabnikov glede na vir (so)financiranja v
letu 2014

 za člane visokošolskih knjižnic in JRO za člane splošnih knjižnic in specialnih
knjižnic s področja kulture

 sofinanciranje ARRS, NUK in
konzorcijskih partnerjev:

 financiranje ZBDS (MK):

1 SAGE Premier 1 EBSCOhost Research/Public library License
2 EBSCOhost Research/Academic License sofinanciranje konzorcijskih partnerjev:
3 Emerald 175 2 eBook Public Library Collection

 sofinanciranje NUK in konzorcijskih
partnerjev:

 3 Britannica Online Public Library Collection

4 APS Journals 4 IUS-INFO
5 CMMC 5 Oxford English Dictionary Online
6 PsycArticles 6 Oxford Art Online
7 PsycInfo 7 Oxford Music Online
8 SocIndex with FT 8 Oxford Reference
9 IUS-INFO 9 Tax-Fin-Lex
11 CINAHL with FT
12 Oxford Art Online
13 Oxford English Dictionary Online
14 Oxford Music Online
15 PsycTests
 financiranje NUK:
16 Britanica Online Academic Edition
17 eBook Academic Collection

18 Encyclopedia of Library and Information
Science

19 Berg Fashion Library
20 Keesing World Archive
21 MLA
24 LRC
25 Oxford Journals Online
26 PsycBooks

Konzorcij COSEC je v letu 2014 zagotavljal dostopnost mednarodne znanstvene literature in digitalnih
vsebin okrog 100.000 študentom, učiteljem in raziskovalcem v visokem šolstvu in raziskovalni dejavnosti
ter 500.000 članom splošnih knjižnic.

Tabela 51: Zagotavljanje e-virov za knjižnično mrežo Slovenije v okviru konzorcija COSEC v letu 2014

Letno poročilo NUK 2014, 27. 2. 2015

114

licenčni e-viri za člane
NUK za UL za UM za UP za UNG za

JRO

za
splošne

knjižnice

za druge
javne org.

s
področja
kulture

e-revije 14.011 13.561 11.843 8.035 7.354 8.151 4.700 4.700
e-knjige 147.642 147.642 0 0 0 0 30.000 0
zvočni zapisi 10.300 10.300 0 0 0 0 0 0
video zapisi 350 350 0 0 0 0 0 0
besedilne
zbirke 13 9 3 1 0 0 9 0

bibl. zbirke 11 11 0 0 0 0 0 0
Legenda:
JRO Javni raziskovalni zavod UL Univerza v Ljubljani UNG Univerza v Novi Gorici
MK Ministrstvo za kulturo UM Univerza v Maribor UP Univerza na Primorskem

Celostno storitev smo zagotavljali članom konzorcija tudi tako, da smo zanje upravljali oddaljen dostop do
e-virov. NUK zagotavlja oddaljen dostop za visokošolske zavode UL že od leta 2005, od leta 2011 pa tudi
za večino splošnih knjižnic. Oddaljen dostop predstavlja enega pomembnejših dejavnikov, ki pozitivno
vplivajo na obseg uporabe informacijskih virov in na zadovoljstvo uporabnikov.

Tabela 52: Upravljanje licenčnih podatkovnih zbirk v letu 2014

aktivnost enota število
Pridobivanje e-virov

− obnovljeni e-viri e-vir 44
− novo pridobljeni e-viri e-vir 0
− odpovedani e-viri e-vir 2
− v okviru konzorcija pridobljeni e-viri e-vir 29
− testni dostopi dostop 5
Licenciranje
− pregled ponudb ponudba 68
− pogajanja dogovarjanja 52
− sklenjene pogodbe s člani konzorcija pogodba 34
− sklenjene pogodbe z založniki/ponudniki pogodba 20
Pridobivanje finančnih sredstev
− kandidiranje na razpisih/pozivih RS prijava 1
− pridobivanje sredstev članov plačilo 17
Urejanje finančnih poslov
− izdelava cenovnih modelov cenovni razdelilnik 5
− število zahtevanih računov račun 37
− izstavljanje računov članom konzorcija račun 17
Evalvacija nakupov in potreb
− analiza potreb članov mnenje 15
− statistične analize za ARRS in člane konzorcija analiza 44
− analiza finančne sposobnosti članov analiza 1
Prispevanje zapisov v COBIB
− posodobljeni bibliografski zapisi biblio. zapis 7
− novo kreirani bibliografski zapisi biblio. zapis 30
Komuniciranje/promocija/izobraževanje
− obstoječi člani član 120
− novi člani član 0
− srečanja s člani dogodek 16
− srečanje z založniki/ponudniki dogodek 29
− srečanje z eIFL.net dogodek 1
− srečanje z eICOLC dogodek 0
− komuniciranje s člani e-sporočilo, pogovor 755

Letno poročilo NUK 2014, 27. 2. 2015

115

− komuniciranje s založniki/ponudniki e-sporočilo, pogovor 1.600
− komuniciranje z eIFL.net e-sporočilo, pogovor 204
− komuniciranje z eICOL e-sporočilo, pogovor 6
Organizacija izobraževanj dogodek 4
Izvedba izobraževanj (v sodelovanju z založniki) dogodek 4
Udeleženci izobraževanj udeleženec 205
Javne objave objava 22
Javno predstavljanje dela in konzorcija predstavitve 2

18.1.5 Znanstvena odličnost konzorcijsko pridobljenih revij

K zagotavljanju enakih in primerljivih informacijskih storitev po vsej državi sodi zlasti pridobivanje
sredstev Agencije za raziskovalno dejavnost Republike Slovenije (ARRS), saj le tako lahko zagotavljamo
literaturo za celotno znanstveno skupnost Slovenije. V ta namen smo v sodelovanju s komisijo Javnega
razpisa sofinanciranja mednarodne literature in baz podatkov, IZUM in konzorcijskimi člani iskali nove
merljive in transparentne kriterije za avtomatizirano vrednotenje kakovosti prijavljenih konzorcijskih revij.
Z novimi analizami, ki temeljijo na vrednotenju podatkov o citiranosti s pomočjo orodij JCR in SNIP, smo
pridobili dragocene podatke. Ti potrjujejo tudi dodano vrednost konzorcija COSEC, saj dokazujejo, da
literatura, ki jo pridobiva in zagotavlja COSEC, sodi v sam vrh svetovne znanstvene pomembnosti.
Nekaj podatkov:
− EBSCOhost – 3455 serijskih publikacij oz. več kot polovica vseh revij na platformi EBSCO ima faktor

vpliva. Pri tem kar 1112 revij po SNIP zaseda 1. mesto znanstvene vplivnosti, po JCR pa celo 672 revij
sodi v 1. kvartil znanstvene pomembnosti;

− Emerald 175 – 151 ali 86 odstotkov naročenih revij ima faktor vpliva. Pri tem 152 revij zaseda 1.
mesto znanstvene odličnosti po SNIP in 3 po JCR;

− SAGE Premier – 526 ali 86 odstotkov naročenih revij ima faktor vpliva. Pri tem 250 revij zaseda 1.
mesto znanstvene odličnosti po SNIP in 119 po JCR;

− PsycArticles: 79 revij ali 77 odstotkov ima faktor vpliva. Pri tem 45 revij zaseda 1. mesto znanstvene
odličnosti po SNIP in 39 po JCR (Tabela 53).

Tabela 53: Prikaz znanstvene odličnosti konzorcijsko pridobljenih revij za leto 2014

 število revij,
indeksiranih v
SNIP ali JCR v

letu 2014

število revij z
IF v 1. kvartilu/
SNIP v letu 2014

število revij z
IF v 1. kvartilu/
JCR v letu 2014

št. člankov slovenskih
avtorjev v revijah z IF v

SNIP in JCR v letu 2013*

EBSCOhost 3.455 1.112 672 752
Emerald 175 151 152 4 37
SAGE
Premier 526 250 119 56

PsycArticles 79 45 39 3
*zadnji dostopni podatki so za leto 2013

18.1.6 Izobraževanje in ozaveščanje o storitvah konzorcija COSEC

Poleg izobraževanj o e-virih, ki jih v okviru programa izobraževanja izvaja NUK, smo z namenom še večje
uporabe licenčnih spletnih vsebin izvedli v sodelovanju z založniki štiri nize izobraževanj za skupaj 205
udeležencev.

Posebej izpostavljamo izobraževanje, izvedeno v sodelovanju s predstavnico Emerald, ki je aprila v
Ljubljani in Mariboru izpeljala pet odmevnih predavanj z naslovom Emerald: iskanje informacij in
znanstveno publiciranje. Predstavitev je bila namenjena avtorjem znanstvenih prispevkov, ki želijo
objavljati prispevke v znanstvenih časopisih informacijskega servisa Emerald. Ob tem so udeleženci
spoznali tudi postopke recenzije znanstvenih besedil in merila, ki jih morajo upoštevati pri znanstvenem
pisanju in objavljanju.

Konzorcij COSEC je gostil strokovnjake iz uredništva Encyclopedie Britannice in knjižničarje iz
slovenskih območnih splošnih knjižnic, skupaj smo preizkušali nove možnosti iskanja na prenovljeni

http://www.nuk.uni-lj.si/cosec/documents/2014/Emerald_RM_16042014.pdf

Letno poročilo NUK 2014, 27. 2. 2015

116

platformi. Ta je z novo podobo in funkcionalnostmi še bolj prilagojena potrebam splošnih knjižnic. Na
spletnih straneh COSEC smo omogočili spletno izobraževanje za uporabo Encyclopedie Britannice s
pomočjo video posnetkov, ki so kadar koli na voljo članom. Na spletne strani smo dodali tudi promocijsko
gradivo za e-knjige (Tabela 54).

Tabela 54: Izobraževanje konzorcijskih članov v letu 2014

obdobje vsebina izvajalec vrsta udeležencev število
marec Britannica – Public Library

Edition: predstavitev
novega portala (seminar)

Samuel Grinsted in Nick
Burdall (Encyclopedia
Britannica)

knjižničarji osrednjih
območnih knjižnic

21

april Osnove znanstvenega
publiciranja in zbirka
Emerald (avtorska
delavnica)

Radka Machkova
(Emerald)

uporabniki in knjižničarji
visokošolskih knjižnic

104

april ProQuest: predstavitev
novosti

Eva Czegledi in Tessa
Heffernan (ProQuest)

uporabniki in knjižničarji
visokošolskih knjižnic

20

november EBSCO elektronske knjige
– Sodobni trendi
branja, prikaz v praksi

Pavel Synek & Renata
Miklavčič (EBSCO Inf.
Services)

knjižničarji osrednjih
območnih knjižnic

60

skupaj 205

Ozaveščanje o storitvah COSEC smo osredinili na predstavljanje najnovejših usmeritev pri licenciranju
komercialnih digitalnih vsebin. Izkazalo se je, da je to zelo aktualna tema, ki članom in kolegom prinaša
vrsto odgovorov na vsakdanja vprašanja pri delu v digitalnem okolju. Za potrebe sistema COBISS smo
četrtletno pripravili sezname revij, ki jih nabavlja COSEC, da so ti dosegljivi tudi v vzajemni bibliografski
bazi. Za obveščanje o storitvah COSEC smo uporabili spletne strani COSEC, družbena omrežja NUK,
distribucijske liste članov in redne sestanke članov konzorcijskih skupin. Največ časa smo namenili
komuniciranju z založniki in ponudniki e-vsebin, saj smo le na podlagi številnih pogajanj in dogovarjanj z
njimi lahko uresničili letni program v okviru danih finančnih sredstev. Aktivno smo sodelovali na srečanju
konzorcijev, ki ga je organizirala Centralna tehniška knjižnica Univerze v Ljubljani ter na srečanju
združenja eIFL.

18.1.7 Pridobivanje sredstev za sofinanciranje nakupa (najema) licenčnih e-vsebin

Sredstva za naročnine na konzorcijske e-vire smo tudi v 2014 tako zagotovili s sredstvi Ministrstva za
kulturo, Agencije za raziskovalno dejavnost (ARRS), ZBDS in članov konzorcija.

Slika 36: Viri (so)financiranja licenčnih podatkovnih zbirk v konzorciju COSEC v letu 2014

Kandidirali smo na Javnem razpisu za sofinanciranje mednarodne literature in baz podatkov pri ARRS in
tako tudi v letu 2014 pridobili sofinanciranje za tri konzorcijske storitve: EBSCOhost Research Databases,

42%

19%

37%

2%

ČLANI

ARRS

NUK/MK

ZBDS/MK

Letno poročilo NUK 2014, 27. 2. 2015

117

Emerald 175 EXM in SAGE Premier. Predmet javnega razpisa ARRS je sofinanciranje nakupa
mednarodne znanstvene literature in baz podatkov ter stroškov konzorcijev za elektronski dostop do vsebin
v celotnem besedilu. S pomočjo namenskih sredstev ARRS sta tako zagotovljena dotok in dostopnost
mednarodnih znanstvenih in strokovnih informacij za potrebe raziskovalne, izobraževalne in razvojne
dejavnosti v Republiki Sloveniji. V skladu s pogoji razpisa smo zagotovili dostopnost zbirk na območju
celotne raziskovalne, izobraževalne in razvojne skupnosti v Sloveniji. Konzorcijsko smo povezali vse štiri
univerze in štiri javne raziskovalne zavode oziroma celotno znanstveno področje. Tako smo uspešno
realizirali tudi načelo zagotavljanja enake in primerljive storitve po vsej državi za vse člane.

Pri uresničevanju načela dostopnosti storitve na območju celotne države smo v skladu z razpisom ARRS
realizirali tudi načelo sofinanciranja članov konzorcija, in sicer zato, ker prejeta sredstva ne zadostujejo za
plačilo letnih članarin. Finančne deleže doplačil smo oblikovali na podlagi kriterija velikosti organizacije,
ki se je že v prejšnjih letih izkazal kot najbolj relevanten kriterij delitve stroškov nakupa. Njegovo
ustreznost potrjujejo tudi statistične analize o uporabi e-virov, ki že nekaj let kažejo povezanost med tremi
elementi: velikost organizacije, velikost finančnega deleža in obseg uporabe e-vira. Večje organizacije
prispevajo več sredstev za nakup e-virov in praviloma dosegajo tudi večjo uporabo virov. Tudi pri
dvanajstih drugih e-virih smo morali uveljaviti načelo sofinanciranja, ki nam je omogočilo nakup (najem)
storitve na ravni celotne Slovenije. Sofinanciranja članov konzorcija se iz leta v leto kaže kot nujno orodje
za uresničitev letnih ciljev konzorcija.

18.1.8 Načela licenciranja konzorcija COSEC

Zavedamo se, da e-vsebine na stroškovno učinkovit način lahko zagotavljamo le v partnerstvu z njihovimi
dobavitelji. Tako smo zagotovili dva pomembna strateška dokumenta: Vzorčna konzorcijska pogodba EIFL
in Načela licenciranja COSEC.

V okviru mednarodnega programa EIFL – Licensing je na pobudo članic nastal strateški dokument EIFL
Model Consortium Licence. To je vzorčna konzorcijska pogodba, ki odraža najnovejše dobre prakse na
področju licenciranja plačljivih digitalnih vsebin. Vzorčna pogodba vključuje vrsto novih poudarkov, ki
odgovarjajo tehnološkim in informacijskim potrebam sodobnega uporabnika in raziskovalnih ustanov, zato
je primernejša kot standardne komercialne licence. Je enostavna za razumevanje in pomnjenje, saj je vedno
enaka. V proces licenciranja vnaša jasnost, transparentnost in prihranek časa ter zmanjšuje tveganja in
stroške. Zaradi teh lastnosti smo se odločili, da EIFL Model Consortium Licence v celoti poslovenimo. S
pogodbo v slovenskem jeziku želi NUK članom konzorcija COSEC, založnikom, sofinancerjem in širši
strokovni javnosti omogočiti dokumentiran vpogled v zahteve pri dostopu do e-vsebin. Poslovenjeno
pogodbo smo poimenovali Vzorčna konzorcijska pogodba EIFL. Dokument predstavlja zahtevno pravno
branje, zato smo pripravili še Načela licenciranja COSEC, ki prinašajo izvleček bistvenih določil vzorčne
pogodbe in hkrati temeljne smernice za pogajanja z založniki in ponudniki e-virov. Dokumenta smo pri
delu začeli uporabljati konec leta 2014.

18.1.9 Mednarodno konzorcijsko delovanje

Z namenom pridobivanja in izmenjave informacij za doseganje najboljših licenčnih in cenovnih modelov
smo redno komunicirali z mednarodnim konzorcijem EIFL in njegovimi člani, in sicer v okviru programa
EIFL licenciranje. V letu 2014 je EIFL praznoval 15. obletnico delovanja, kar predstavlja 15 let skupnega
trdega dela, medsebojnega učenja in uspešnega razvoja.

18.2 Podpora delovanju Zveze bibliotekarskih društev Slovenije (ZBDS) in reviji Knjižnica

Prednostna letna cilja pri podpori dejavnosti ZBDS sta bila:

1) Sodelovanje pri izdajanju revije Knjižnica (sozaložnik).
2) Prostorska in tehnična podpora izvajanju dejavnosti ZBDS.

Oba cilja sta bila uresničena, saj je NUK tudi v letu 2014 zagotavljal podporo delovanju ZBDS, in sicer
tako kadrovsko kot prostorsko in materialno. Kot sozaložnik revije Knjižnica j e prek Javne agencije za
raziskovalno dejavnost RS (ARRS) zagotovil del sredstev, potrebnih za njeno nemoteno izhajanje.

Letno poročilo NUK 2014, 27. 2. 2015

118

Zagotavljal je tudi strežniški prostor za gostovanje spletne strani ZBDS.

V delovanju ZBDS so sodelavci NUK v letu 2014 opravljali naslednje funkcije: mag. Špela Razpotnik in
Irena Sešek − podpredsednici, Damjana Vovk − strokovna tajnica, Polona Marinšek − blagajničarka, dr.
Alenka Kavčič-Čolić − odgovorna urednica revije Knjižnica, dr. Melita Ambrožič – članica
mednarodnega uredništva revije Knjižnica, Gorazd Vodeb − predsednik Uredniškega sveta revije
Knjižnica, mag. Špela Razpotnik – urednica spletišča ZBDS, Matjaž Kragelj – tehnični urednik spletišča
ZBDS, Damjana Vovk, Tomaž Bešter, Mojca Dolgan Petrič in mag. Špela Razpotnik − člani Terminološke
komisije, dr. Alenka Kavčič-Čolić − članica izvršnega odbora Sekcije za specialne knjižnice. V Društvu
bibliotekarjev Ljubljana sta v letu 2014 kot članici izvršnega odbora sodelovali Veronika Potočnik in Mojca
Trtnik, Milojka Miklavčič pa kot članica častnega razsodišča. Več o dejavnosti ZBDS v letu 2014 je
dostopno na spletni strani: http://www.zbds-zveza.si/.

19 Vodenje, organizacija in drugo splošno delo knjižnice

19.1 Politika na področju vodenja in organizacije knjižnice

Temeljne usmeritve na področju vodenja in organizacije knjižnice so naslednje: zagotoviti pogoje za
opravljanje temeljnih z zakonom predpisanih nalog; z vključevanjem v projekte zagotoviti razvoj
dejavnosti; vzpostavljanje partnerstev z javnim in zasebnim sektorjem; sodelovanje in koordinacija na
nacionalni in evropski ravni; doseči večjo učinkovitost in uspešnost knjižnice ter usmeritev na prednostne
naloge. V letu 2014 smo delo organizirali in izvajali v skladu z izhodišči strateškega načrta 2010−2013 ter
prednostnimi rednimi in projektnimi nalogami. Postopek sprejemanja strateškega načrta za obdobje 2014–
2018 je bil ustavljen zaradi menjave vodstva knjižnice.

19.2 Prednostni letni cilji pri vodenju in organizaciji knjižnice

1) Sodelovanje pri vseh aktivnostih Ministrstva za izobraževanje, znanost in šport za projekt NUK II.
2) Zagotavljanje pogojev za razvoj digitalne knjižnice.
3) Zagotavljanje ustrezne računalniške podpore po načelu 24/7.
4) Načrtovanje in izvedba učinkovitih organizacijskih in kadrovskih sprememb.
5) Povečanje obsega materialnih virov za delovanje knjižnice in vključevanje v projekte.
6) Skrb za izobraževanje zaposlenih.
7) Priprava in usklajevanje pravilnikov in drugih pravnih aktov.
8) Izvajanje ukrepov za zagotavljanje varnosti pri delu in v stavbi.
9) Vzdrževanje in nadgradnja spletne strani knjižnice.
10) Nadaljevanje inventure knjižničnih gradiv.

19.3 Uresničitev letnih ciljev

− Sodelovanje pri aktivnostih za projekt NUK II: oktobra 2013 je Ministrstvo za izobraževanje,

znanost in šport z nagrajencem natečaja, arhitekturnim birojem Bevk Perović arhitekti, sklenilo
pogodbo o dokončanju idejnega načrta, ki je podlaga za izdelavo projektne dokumentacije za
pridobitev gradbenega dovoljenja in izvedbo. Idejni načrt je bil oddan v decembru 2014. Delovna
skupina NUK bo preverila ustreznost programskih in tehničnih rešitev in v dogovoru z odgovornimi
projektanti predlagala morebitne izboljšave. Poleg tega bo NUK v povezavi z zainteresiranimi
deležniki izvajal aktivnosti za nadaljevanje projekta.

− Zagotavljanje pogojev za razvoj digitalne knjižnice: uspešno smo izvedli I. fazo javnega razpisa po
postopku s predhodnim ugotavljanjem sposobnosti za izvajanje javnega naročila digitalizacije
knjižničnega gradiva. Dvema ponudnikoma smo priznali sposobnost za sodelovanje v II. fazi postopka
javnega naročila za digitalizacijo knjižničnega gradiva za obdobje štirih let. Tako smo lahko
nadaljevali z izvajanjem postopkov digitalizacije z zunanjimi izvajalci, ki je bilo v letu 2013 zmanjšano
zaradi poslovnih težav in prekinitve pogodbe z enim izmed usposobljenih izvajalcev digitalizacije. Z
nakupom smo pridobili tudi zmogljivejši skener, ki nam omogoča masovni digitalni zajem in ga
uporabljamo za digitalizacijo knjig ter dragocenih in redkih gradiv, ki jih sami digitaliziramo. Opustili

http://www.zbds-zveza.si/

Letno poročilo NUK 2014, 27. 2. 2015

119

smo mikrofilmanje dnevnikov in s časopisno hišo Delo sklenili sporazum o oddaji digitalnih različic
tiskanih izdaj v trajno hranjenje.

− Zagotavljanje ustrezne računalniške podpore: v okviru razpoložljivih finančnih možnosti smo
uresničili poglavitni cilj, to je zagotavljanje delovanja računalniške infrastrukture in vseh servisov za
nemoteno delo zaposlenih v NUK in za številne uporabniške servise: digitalno knjižnico, oddaljeni
dostop do e-virov, nacionalni agregator e-vsebin s področja kulture, poslovno-informacijski in
knjižnični sistem, zagotavljanje trajnega hranjenja digitalnih vsebin itn. V letu 2014 smo uspešno
zagotavljali delovanje celotne računalniške infrastrukture, vse motnje smo pravočasno zaznali in
odpravili. Z najemom tiskalniške opreme smo optimizirali stroške tiskanja. 1. januarja 2014 smo pričeli
uporabljati programsko opremo za upravljanje dokumentov (vhodno-izhodno pošta in likvidacija
računov) ter jo ob koncu leta nadgradili z modulom za e-račun.

− Načrtovanje in izvedba učinkovitih organizacijskih in kadrovskih sprememb: zaradi izvajanja
varčevalnih ukrepov v skladu z Zakonom za uravnoteženje javnih financ (ZUJF) smo iskali nove
kadrovske in organizacijske rešitve, predvsem za tista področja dela, kjer nismo nadomeščali
upokojenih sodelavcev. Skoraj v celoti smo ukinili študentsko delo ter nadaljevali z izvajanjem
programa javnih del. V delovne procese smo vključevali tudi prostovoljce. Spremljali smo učinke, ki
jih je v delovne procese prinesel Pravilnik o notranji organizaciji in sistemizaciji delovnih mest v NUK
in prilagajali kadrovski načrt z namenom optimizacije poslovnih procesov.

− Povečanje obsega materialnih virov za delovanje knjižnice in vključevanje v projekte: lastna
sredstva smo pridobivali s sodelovanjem v mednarodnih in nacionalnih projektih (v letu 2014 smo
izvajali 8 projektov in se prijavili na 8 razpisov), z organizacijo in izvajanjem izobraževalne dejavnosti,
s posredovanjem in prodajo nekaterih storitev, s prodajo publikacij v prodajalni NUK, z organizacijo
konferenc ipd.

− Skrb za izobraževanje zaposlenih: na področju formalnega izobraževanja smo podpirali dodiplomski
in podiplomski študij s področij, ki se nanašajo na dejavnost knjižnice. Podpirali smo pridobivanje
dodatnih znanj, stalno strokovno izpopolnjevanje in usposabljanje strokovnih delavcev v koraku z
razvojem bibliotekarske in informacijske znanosti oziroma vodenja poslovnih procesov.

− Priprava in uskladitev pravilnikov in drugih pravnih aktov ter izvajanje javnih naročil: v letu
2014 smo pripravili predlog Pravilnika o pisarniškem poslovanju in upravljanju z dokumentarnim
gradivom NUK. Usklajevali smo poslovanje knjižnice v skladu z zahtevami Zakona o uravnoteženju
javnih financ. Predmet notranje revizije NUK je bilo izvajanje mednarodnega projekta EOD – E-books
on demand. V letu 2014 smo uspešno izvedli 200 postopkov javnih naročil po zakonu o javnih
naročilih, od tega 15 javnih razpisov oziroma postopkov javnega zbiranja ponudb.

− Izvajanje ukrepov za zagotavljanje varnosti pri delu in v stavbi: ukrepi na področju varstva pri
delu v letu 2014 so bili vezani na oglede in navodila s strani pooblaščene organizacije (Zavod za
varstvo pri delu). Novo zaposlene delavce smo napotili na zdravstveni pregled pred nastopom
delovnega razmerja, nekaj drugih zaposlenih pa na obdobni zdravstveni pregled. Pripravili smo
dodatna navodila za varnostno službo, obnavljali certifikate o brezhibnem delovanju tehničnih
sistemov ter v celoti prenovili zasilno razsvetljavo v knjižnici na Turjaški. V Veliki čitalnici smo
izvedli pregled trdnosti in ojačenje lestencev.

− Vzdrževanje in nadgradnja domače strani knjižnice: spletno stran smo redno posodabljali z
novicami o dogajanju v knjižnici. Izdelali smo pilotsko različico nove spletne strani NUK v
odprtokodnem programu Drupal in začeli s prenosom vsebin v novo okolje, vendar je delo zastalo
zaradi drugih prednostnih nalog oziroma se nadaljuje v letu 2015.

− Nadaljevanje inventure knjižničnih gradiv: s pomočjo dveh sodelavk v okviru programa
prostovoljstva smo nadaljevali z inventuro gradiv v glavnem skladišču na Leskoškovi v skupnem
obsegu 2750 ur.

19.4 Upravljanje, vodenje, organizacija in druge splošne naloge knjižnice

2. januarja 2014 smo v NUK pričeli uporabljati dokumentni sistem CREA Procesna Pisarna, s čimer smo
posodobili delo administrativne službe in cele organizacije. Vhodno pošto skeniramo in shranjujemo na
strežniku Share Point, evidentiranje, obravnava in kreiranje izhodnih dokumentov pa se izvajajo znotraj
dokumentnega sistema v modulu Vhodno-izhodna pošta. Še vedno hranimo tudi papirno različico
dokumentov, ker programska oprema ni akreditirana pri Arhivu RS in ker glede na izkušnje drugih javnih
ustanov ocenjujemo, da še ni ustreznih pogojev za popolnoma brezpapirno poslovanje v skladu z Zakonom
o varstvu dokumentarnega in arhivskega gradiva ter arhivih. Izvedli smo triurno skupinsko usposabljanje za

Letno poročilo NUK 2014, 27. 2. 2015

120

delo s programsko opremo, delavke administrativne službe pa so sodelavce, zlasti vodje oddelkov in enot,
tudi individualno usposabljale. Razen ene prekinitve v juniju ocenjujemo delovanje dokumentnega sistema
kot uspešno, v pripravi pa je tudi nekaj predlogov za izboljšave. Veliko izboljšanje poslovanja glede hitrosti
obravnave in sledenja dokumentov predstavlja tudi modul LVR za likvidacijo računov, ki smo ga konec
leta 2014 nadgradili še z aplikacijo za obravnavo e-računov po navodilih Uprave RS za javna plačila.

Administrativna služba je v dokumentni sistem vnesla 492 zadev (2013: 530), ki so vsebovale 2270
dokumentov (2013: 1362). V dokumentnem sistemu smo obravnavali 832 primerov vhodne pošte (468
tiskane in 364 elektronske) in ustvarili 338 pisnih in elektronskih primerov izhodne pošte oziroma
odgovorov. V programu Navision smo pripravili 182 avtorskih pogodb in pogodb o delu (2013: 209) ter
izdali 214 potnih nalogov (2013: 145). Prejeli smo okrog 19.000 poštnih pošiljk, od katerih je bila velika
večina obveznih izvodov in neevidenčne pošte (vabila, reklamni in promocijski prospekti ipd.). V
dokumentni sistem smo poskenirali 2400 dokumentov, od tega je bilo 2134 računov. Odposlali smo okrog
10.200 pisemskih pošiljk, od tega 1300 priporočenih pisemskih pošiljk in paketov za medknjižnično
izposojo. Nadaljevali smo z urejanjem dokumentarnega arhivskega gradiva (čiščenje, sistematično
razporejanje, pregledovanje in pospravljanje v arhivske škatle). Sodelovali smo pri organizaciji kongresa
Digitalne vsebine in 19. mednarodni konferenci združenja evropskih strokovnjakov kartografskih zbirk.
Administrativna služba je skrbela tudi za oddajo prostorov NUK v najem, sodelovala pri 15 razpisih javnih
naročil večje vrednosti in skrbela za ažuriranje kadrovskih evidenc v sistemu Navision. V letu 2014 smo
opravljali tudi administrativna dela za Center za razvoj knjižnic (statistika in razvid slovenskih knjižnic).
Ažurirali in pripravili smo adremo in nalepke za okrog 25 dogodkov (vabila na razstave in predstavitve).
Izvedenih je bilo osem sej Sveta knjižnice in štiri seje Strokovnega sveta.

Finančna služba in računovodstvo (FSR) sta izvajala finančne in računovodske naloge v skladu z
veljavno zakonodajo in predpisi, ki urejajo to področje. Temeljno orodje pri izvajanju omenjenih nalog je
poslovno-informacijski sistem Navision, ki je nepogrešljiv pri izdelavi zakonsko predpisanih in na podlagi
lastnih potreb oblikovanih periodičnih finančno-računovodskih evidenc in poročil. Njegovo zanesljivost in
funkcionalnost smo v letu 2014 nadgradili z uvedbo uporabe dokumentnega sistema CREA Procesna
Pisarna, s katerim smo med drugim avtomatizirali proces likvidacije vhodnih računov od njihovega
prejema in potrditve do samodejnega prenosa ključnih podatkov v Navision, s čimer je omogočeno hitro in
preprosto opravljanje nalog brez odvečnega podvajanja oziroma ročnega vnašanja podatkov, kar posledično
vpliva tudi na zmanjšanje stroškov upravljanja z dokumenti.

Poglavitni namen računovodskih in finančnih poročil je zagotavljanje rednih, ustreznih in pravočasnih
informacij, potrebnih pri vodenju in upravljanju poslovanja knjižnice. Kot taka omogočajo lažje in
ustreznejše upravljanje in nadziranje pridobljenih finančnih sredstev po posameznih sklopih poslovanja ter
sprotno spremljanje njihove namenske porabe. Učinkovit sistem upravljanja s pridobljenimi finančnimi
sredstvi, zagotavljanje ustrezne namenske porabe sredstev ter stalen nadzor in kontrola stroškov med letom
so osnova za učinkovito in uspešno izvajanje finančnega poslovanja knjižnice. V NUK je redno
programsko delo in izvajanje temeljnih dejavnosti tesno prepleteno tudi s pridobivanjem in izvajanjem
projektov, ki so sofinancirani s sredstvi Evropske unije, strukturnih skladov, pa tudi s sredstvi ministrstev
ter domačih znanstveno-raziskovalnih in drugih ustanov. V letu 2014 smo v FSR spremljali aktivnosti na
sedmih projektih. Pomemben delež aktivnosti v okviru FSR predstavlja tekoče spremljanje tako
pridobljenih nepovratnih sredstev, tj. ustrezno vodenje, upravljanje in nadziranje porabe teh sredstev, na
koncu pa tudi izdelava ustreznih finančnih poročil v skladu z navodili financerja. Uveljavljanje finančnih in
računovodskih pravil in standardov EU pri vodenju projektov ter učinkovito spremljanje finančnih tokov in
sprotna kontrola stroškov med letom predstavljajo le nekaj najpomembnejših nalog, ki smo jih v okviru
FSR uspešno izvajali v preteklem letu, v tem okviru pa jih bo treba razvijati tudi v prihodnje.

V okviru delovanja pravne službe smo zagotavljali vse predvidene pravne akte, javna naročila, pravilnike,
pravni nadzor ter zagotavljali ukrepe in pogoje delovnopravne zakonodaje, vse z namenom zakonitega
delovanja na vseh področjih dela knjižnice. Največ časa smo namenili prilagajanju poslovanja Zakonu o
uravnoteženju javnih financ, predvsem na področju varčevanja pri stroških dela (omejitev zaposlovanja,
hitrejše upokojevanje, omejitev dela po pogodbah in študentskega dela). Na področju javnih naročil smo
izvedli 200 postopkov po zakonu o javnih naročilih (2013: 219), od tega 15 javnih razpisov oziroma
postopkov zbiranja ponudb (dva razpisa 1. faze, štiri razpise 2. faze, 6 javnih naročil zbiranja ponudb pod
vrednostjo 20.000 EUR in tri nad 20.000 EUR). Med zahtevnejšimi razpisi, tako glede tehnične

Letno poročilo NUK 2014, 27. 2. 2015

121

dokumentacije kot glede pritožb in ugovorov prijaviteljev, je bil razpis za izbor usposobljenih izvajalcev
digitalizacije knjižničnega gradiva. Tako kot v letu 2013 smo se soočali s pritožbami glede izbire
izvajalcev, kar je podaljšalo izvedbo javnega naročanja in s tem realizacijo programa. Pravna služba je
prejela in odgovorila na približno 80 vprašanj s področja avtorskih in sorodnih pravic v digitalnem okolju,
zakonodaje s področja varstva osebnih podatkov in informacij javnega značaja.

Delo na področju kadrovanja smo uspešno izvajali, kljub čedalje ostrejšim zakonskim omejitvam
zaposlovanja v javnem sektorju in zmanjšanim materialnim zmožnostim financerja. Obsegalo je pripravo
kadrovskih načrtov in spremljanje mesečne realizacije načrtov ter operativno izvedbo kadrovskih
postopkov (zbiranje potreb, ugotavljanje prioritet, objavljanje potreb po delavcih, zbiranje prijav, razgovori
in izbor novih kadrov za izvajanje javnih del, nadomestnih zaposlitev in prostovoljnega dela, sklepanje
pogodb o delu, uvajanje novincev, organiziranje letnega ocenjevanja zaposlenih, spremljanje rednega in
strokovnega napredovanja zaposlenih, organiziranje internega izobraževanja, motiviranja zaposlenih,
individualne obravnave s področja upravljanja s človeškimi viri ipd.). Zaradi omejitev pri zaposlovanju
smo veliko časa namenili iskanju rešitev za zagotavljanje nemotenega procesa dela, reorganizaciji
poslovnih procesov in iskanju možnosti za notranje prerazporeditve zaposlenih. Potrebe po novih
zaposlitvah se kažejo predvsem na področjih digitalne knjižnice, informatike in ohranjanja gradiva. Tudi v
Enoti za uporabniške storitve je vedno večja potreba po zagotavljanju kadrov zaradi daljše odprtosti Službe
za izposojo in posredovanje knjižničnega gradiva. Kadrovska stiska zavoda je zaskrbljujoča tudi zaradi
upada projektnih sredstev, zakonsko določenega zmanjševanja zaposlenih za 1 odstotek letno in višanja
poprečne starosti zaposlenih, ki znaša 47,3 let.

V začetku leta 2014 smo izvajali tudi aktivnosti, povezane s spremembo Pravilnika o notranji organizaciji
in sistemizaciji delovnih mest v NUK in kataloga sistemiziranih delovnih mest z opisom del in nalog. V
skladu z aktoma smo vsem zaposlenim izdali sklepe o razporeditvi na osnovi kadrovskega načrta. Izdali
smo obvestila o odmeri letnega dopusta in izvedli vse aktivnosti, potrebne za ocenjevanje delovne
uspešnosti. Do napredovanja v plačnem sistemu je bilo v skladu z ZUJF upravičenih 29 zaposlenih, za
katere smo pripravili anekse k pogodbam o zaposlitvi.

Uspešno smo kandidirali na razpis Zavoda RS za zaposlovanje za program javnih del (pomoč v knjižnici).
Sedmim brezposelnim osebam smo tako omogočili zaposlitev za 11,5 mesecev. Na ta način smo dobili
kadrovsko okrepitev v Službi za razvoj in upravljanje digitalne knjižnice, Centru za razvoj knjižnic,
Bibliotekarskem raziskovalnem, izobraževalnem in informacijskem centru, Enoti za uporabniške storitve,
Zbirki rokopisov, redkih in starih tiskov in Zbirki drobnega tiska in sive literature. Delavce iz programa
javnih del smo usposobili za samostojno delo, a žal za njihovo nadaljnjo zaposlitev v NUK ni bilo
finančnih možnosti. Zavod za zaposlovanje je financiral dvomesečni program »Usposabljanje na delovnem
mestu« začetnice v bibliotekarski stroki. Delovno prakso smo omogočili trem študentov bibliotekarstva ter
dijakinji Srednje administrativne šole. Nadaljevali smo tudi s programom prostovoljnega dela. Čeprav
tovrstna zaposlitev ni namenjena reševanju kadrovskega primanjkljaja, smo hvaležni šestim prostovoljkam,
ki so v letu 2014 s svojim brezplačnim delom v skupnem obsegu 2688 ur prispevale k realizaciji programa.
Obseg prostovoljnega dela je tudi letos znatno presegel število letnih ur enega redno zaposlenega.
Prostovoljke so pomagale v oddelkih Enote posebnih knjižničnih zbirk, v Službi za izposojo in
posredovanje knjižničnega gradiva in Službi za pridobivanje knjižničnega gradiva.

Na dan 31. 12. 2014 je bilo v NUK zaposlenih 140 delavcev, od tega 130 delavcev za nedoločen čas, deset
za določen čas (ena nadomestna zaposlitev zaradi odsotne sodelavke, dve zaposleni z mandatom in sedem
zaposlenih s posebno pogodbo za izvajanje programa javnih delih). Delovno razmerje je v letu 2014
prekinilo 13 sodelavcev: upokojila sta se dva sodelavca, trije so prekinili delovno razmerje zaradi zaključka
projekta EOD, ena sodelavka zaradi zaključka mandata, sedem zaradi zaključka programa javnih del. V
letu 2014 smo zaposlili 11 sodelavcev: eno sodelavko za opravljanje dela ravnateljice za petletni mandat,
dva sodelavca kot nadomestno zaposlitev za nedoločen čas, enega sodelavca kot zaposlitev za določen čas
za nadomeščanje odsotne sodelavke, sedem za določen čas za izvajanje programa javnih del. Žal zaradi
varčevalnih ukrepov nismo nadomestili upokojenega sodelavca v knjigoveški delavnici.

Sodelovanje v domačih in tujih projektih pomeni za NUK zagotavljanje razvoja dejavnosti v skladu s
strateškim načrtom, partnerstva z javnim in zasebnim sektorjem ter sodelovanje in koordinacijo na
nacionalni in evropski ravni. Sledili smo politiki in ciljem Evropske komisije na področju digitalizacije

Letno poročilo NUK 2014, 27. 2. 2015

122

evropske kulturne dediščine v okviru projekta Europeana ter spremljali dokumente in mednarodne
standarde s področja digitalizacije pisne kulturne dediščine (Digitalna agenda za Evropo). Pri projektni
dejavnosti so sodelovale različne enote knjižnice, najbolj intenzivno Enota za razvoj knjižničarstva, Enota
posebnih zbirk in Enota za razvoj in upravljanje digitalne knjižnice. Naloge projektne pisarne je opravljala
sodelavka Službe za skupne programe in projekte, ki je usklajevala aktivnosti med izvajalci projektov ter
upravo, kadrovsko in računovodsko službo ter izvajala druge naloge v skladu s Pravilnikom o projektih:
spremljanje in obveščanje o aktualnih domačih in tujih razpisih Evropske komisije, slovenskih ministrstev,
agencij, uradov in skladov, pregled nad vsebinskimi in finančnimi podatki projektne dejavnosti, obveščanje
ter usklajevanje pomembnih informacij o projektih, pomoč vodjem projektov pri prijavah na razpise,
pripravi zahtevkov in poročanju financerjem, vodenje projektne dokumentacije, obnavljanje informacij o
projektih na spletni strani NUK.

V letu 2014 smo izvajali pet mednarodnih projektov s področja e-knjižnice in e-storitev (več v poglavju 20
Projekti, ki so potekali poleg rednega programa NUK) ter tri domače projekte. Po obsegu del je bil največji
projekt Vzpostavitev knjižnice za slepe in slabovidne, ki ga je koordiniral Geodetski inštitut Slovenije za
Zvezo društev slepih in slabovidnih Slovenije. Redno smo spremljali razpise pristojnih ministrstev, agencij
in uradov (MK, MIZŠ, Agencija za raziskovalno dejavnost RS, Javna agencija za knjigo, Urad za Slovence
v zamejstvu in po svetu) ter razpise v okviru evropskih strukturnih skladov in kohezijskega sklada pri
Ministrstvu za gospodarski razvoj in tehnologijo (Evropski sklad za regionalni razvoj, Evropski socialni
sklad, Kohezijski sklad, Norveški finančni mehanizem). V letu 2014 je pričela Evropska komisije izvajati
nov sedemletni program financiranja (2014–2020), v okviru katerega bodo za knjižnice zanimivi predvsem
trije programi: Obzorja 2020, Ustvarjalna Evropa in Erasmus+. Samostojno ali kot partner v konzorciju
smo se prijavili na pet mednarodnih in tri slovenske razpise. Do oddaje poročila sta bili sprejeti dve prijavi
na domače razpise, zavrnjeni sta bili dve prijavi na mednarodne razpise in ena prijava na slovenski razpis.
Ostale prijave so še v fazi obravnave.

Intranet oziroma t. i. »enuka« je orodje za interno obveščanje v knjižnici. V letu 2014 smo redno objavljali
novosti ter manjše vsebinske dopolnitve, nismo pa izvedli prenosa intraneta na novo, odprtokodno
platformo.

Na področju zagotavljanja varnosti sprotno dopolnjujemo pravila in navodila za delo varnostne službe, še
posebej glede videonadzora, in usklajujemo protokole požarnega varstva. V letu 2013 smo izvedli razpis za
prenovo zasilne razsvetljave, dela so bila izvedena v letu 2014. Ukrepi iz varstva pri delu so vključevali
oglede in navodila s strani pooblaščene organizacije (ZVD). 15 zaposlenih smo napotili na preventivne
zdravstvene preglede. Poleg tega smo redno zagotavljali ustrezno delovanje in potrdila o brezhibnem
delovanju dvigal ter avtomatskih in drugih zaščitnih sistemov.

19.5 Izobraževanje zaposlenih

Na področju formalnega izobraževanja smo podpirali dodiplomski oziroma podiplomski študij. Skupaj je
bilo v različne programe formalnega izobraževanja vključenih 11 zaposlenih (pogodbe so bile
sklenjene še pred uveljavitvijo ZUJF): štirje na dodiplomskem študiju, trije na podiplomskem magistrskem
študiju (ena sodelavka je uspešno zaključila študij), štirje zaposleni so nadaljevali doktorski študij. Nihče
od zaposlenih se v letu 2014 ni odločil za začetek formalnega izobraževanja.

Podpirali smo pridobivanje dodatnih znanj, stalno strokovno izpopolnjevanje in usposabljanje strokovnih
delavcev v skladu z razvojem bibliotekarske in informacijske znanosti. Bibliotekarski izpit sta opravili dve
zaposleni, ki sta bili zaposleni v programu javnih del. Pridobivanje strokovnih nazivov bibliotekarske
stroke je bilo v letu 2014 ustavljeno zaradi določb Zakona za uravnoteženje javnih financ ter Zakona o
izvrševanju proračunov RS za leti 2013 in 2014.

Tabela 55: Udeležba zaposlenih v neformalnem izobraževanju v letu 2014

izobraževalna oblika trajanje (ure) št. udeležb
strokovno izpopolnjevanje za začetnike v stroki 237 10
bibliotekarski izpiti 10 2
izobraževanje za delo v sistemu COBISS v izvedbi IZUM 185 20

Letno poročilo NUK 2014, 27. 2. 2015

123

permanentno izobraževanje po programu BIC 1.296 178
konference in posvetovanja v Sloveniji 1.014 95
predstavitve in strokovni dogodki 683 205
konzervatorsko-restavratorske izobraževalne teme 453 35
tečaji s področja informatike 236 24
izobraževanje s področja upravljanja knjižnice 205 52
spletni tečaji 0 0
individualne ure angleškega jezika (izvaja sodelavka NUK) 30 8
skupaj 4.349 629

Zaposleni so se udeleževali različnih oblik izobraževanja v skupnem obsegu 4349 ur, kar je za 2065 ur
oziroma 110 odstotkov več kot v letu 2013. Skupno smo zabeležili 629 udeležb na različnih oblikah
usposabljanja ali za 97 odstotkov več kot leto prej. Najvišji odstotek porasta izobraževanja beležimo pri
udeležbah na permanentnih izobraževanjih po programu BIC, nato pri udeležbah na predstavitvah,
strokovnih dogodkih in konferencah ter na izobraževanjih s področja restavratorstva. Na področju
usposabljanja za upravljanje knjižnice se je izobraževanje zmanjšalo za 30 odstotkov. Porast pri udeležbah
na permanentnih izobraževanjih po programu BIC si lahko razlagamo z dejstvom, da smo v letu 2014 imeli
v programu nekaj novih vsebin (Računalništvo v oblaku, Delo z uporabniki različnih kultur, Osebne
veščine pri delu z uporabniki, Kako se učijo ter berejo slepi, slabovidni in osebe z motnjami branja in Kako
berejo ter uporabljajo splet slepi, slabovidni in osebe z motnjami branja). Aktivni smo bili pri udeležbi na
brezplačnih predstavitvah in strokovnih srečanjih. Izvedli smo tudi dve interni usposabljanji zaposlenih
(NUK na družbenih omrežjih, uporaba dokumentnega sistema CREA), ki se jih je udeležilo okrog 100
zaposlenih. V prihodnje bomo še iskali nove teme za interne tečaje, saj se namenska sredstva za
izobraževanje zaposlenih zmanjšujejo. Izobraževanje za varstvo pri delu in varstvo pred požarom smo
izvedli za nove zaposlene v programu javnih del.

19.6 Delovanje Službe za informacijsko-komunikacijsko podporo in računalniškega centra NUK

Prednostni letni cilji Službe za informacijsko-komunikacijsko podporo v letu 2014 so bili:
− redno vzdrževanje IKT infrastrukture (strojna in komunikacijska oprema) in zagotavljanje stalnega

delovanja po načelu 24/7,
− vzdrževanje sistemske programske opreme in varnostno arhiviranje,
− razvoj in vzdrževanje aplikativnih sistemov za potrebe poslovno-organizacijskega sistema in strateških

partnerjev,
− podpora in pomoč zaposlenim pri delu, proaktivno zagotavljanje ustreznega delovnega okolja, tako pri

strojni, kot tudi programski opremi,
− vzpostavitev dokumentnega sistema,
− neprekinjeno delovanje računalniškega centra CINUK.

V okviru razpoložljivih finančnih možnosti smo realizirali poglavitni cilj, in sicer zagotavljanje
nemotenega delovanja računalniške infrastrukture, potrebne za delovanje vseh servisov, ki jih za delo
potrebujejo zaposleni v NUK in ki jih NUK nudi uporabnikom, ter razvoj in vzdrževanje omrežja, servisov
in strežnikov, tudi za poslovno-informacijski sistem in digitalno knjižnico. Za zanesljivo delovanje
računalniškega centra je pomembno vzdrževanje sistemske programske opreme, zaščita omrežja pred
napadi z interneta in virusi ter nadzor nad okoljem VMWARE. Kompleksno omrežje zahteva precej
sodelovanja zunanjih izvajalcev, saj lahko le tako zagotovimo stalno razpoložljivost naših servisov
uporabnikom. Tako imamo podpisane vzdrževalne pogodbe za preventivne mesečne preglede delovnih
postaj ter brezhibno delovanje strežnikov in druge infrastrukture. Zaradi zmanjševanja stroškov
digitalizacije gradiva smo kupili zmogljiv skener za formate A2, skupaj s programsko opremo za
avtomatično optično prepoznavanje teksta.

• Vzdrževanje IKT infrastrukture in zagotavljanje njene operativnosti po načelu 24/7
Pri vzdrževanju IKT infrastrukture smo se soočali z izzivi in težavami pri vzdrževanju strojne opreme.
Največ težav smo imeli pri vzdrževanju diskovnih sistemov, kjer deluje okrog 450 diskov, ki po večletni
uporabi pogosteje odpovedujejo. Za vsa ključna diskovna polja imamo sklenjene vzdrževalne pogodbe, ki
nam zagotavljajo varnostno hranjenje podatkov in stalno dostopnost za delovanje servisov za NUK in
druge uporabnike. V letu 2014 smo preventivno zamenjali 28 diskov, večinoma na največjem diskovnem

Letno poročilo NUK 2014, 27. 2. 2015

124

sistemu. Zaradi stalnega nadzora in proaktivnega delovanja nismo imeli težav v produkciji. Uspešno smo
nadgradili obe diskovni polji, ki služita arhivskim podatkom in sta zrcaljeni med lokacijama. Število
fizičnih strežnikov se zaradi vpeljave virtualizacije vsako leto zmanjšuje, posledično s tem pa se manjša
obseg dela zaradi vzdrževanja. Podpiramo dve virtualizacijski platformi, VMWARE in HYPER-V.
HYPER-V smo nadgradili na zadnjo možno različico, ki nam prinaša precej prihrankov pri izkoriščanju
strojnih virov, saj uporabljamo deduplikacijo in skupne diske za operacijske sisteme strežnikov. Pri
platformi VMWARE pa smo obstali na verziji 5.0, ki nam sicer še zagotavlja vso potrebno funkcionalnost,
nadgradnja na 5.1 oziroma najnovejšo 5.5 pa zaradi šest let stare strojne opreme ni možna.

• Vzdrževanje sistemske programske opreme in varnostno arhiviranje
Stalna vključenost v svetovni splet prinaša nevarnosti tako na strežnikih kot na strani odjemalcev. Dnevno
se soočamo s poskusi vdorov, grožnjami z virusi, poštnimi smetmi ipd. Samo stalno posodabljanje zaščite
zagotavlja nemoteno delovanje. Najmanj težav je pri filtriranju elektronske pošte, saj imamo zelo malo
incidentov zaradi nedostavljive ali narobe filtrirane pošte. Zaščitna programska oprema Forefront za
Exchange je zelo učinkovita. Vsa sistemska programska oprema je posodobljena na zadnje ali predzadnje
verzije, kadar ni smiselno uporabiti zadnje razpoložljive tehnologije. Resno težavo za delovanje servisov,
namenjenih uporabnikom, predstavlja kontrola pristopa oziroma rezervacija sedežev v Veliki čitalnici.
Sistemska programska oprema in dodatno razviti modul za rezervacijo sta zastarela. Ob zadnjih težavah se
je izkazalo, da tudi strojna oprema ni več kos datumom po 1. 1. 2014, saj se tega datuma zaradi omejitve
strojne kode ne da več nasloviti.

Domeno, ki je osnova za delovanje celotnega računalniškega omrežja NUK, smo nadgradili na zadnjo
različico, saj je bil to pogoj za vključitev delovnih postaj WINDOWS 8, centralno upravljanje najnovejših
spletnih brskalnikov in strežnika Windows 2012R2. Tudi poštni strežnik teče na zadnji različici,
uporabljamo pa tudi online arhiv.

Veliko skrb namenjamo varnostnemu hranjenju podatkov, saj kljub dobrem vzdrževanju tako strojne kot
programske opreme lahko pride do izgube podatkov. Vsak dan poteka varnostno kopiranje podatkov.
Skrbimo za sistemske podatke in podatke zaposlenih.

V prvi četrtini leta smo prek javnega naročila najeli storitve tiskanja. Sistem je centralno upravljan, enako
velja za avtomatizirano naročanje potrošnega materiala in nadzor nad incidenti pri uporabi tiskalnikov.
Tiskanje je urejeno s tako imenovanim 'pool printing', kjer se uporabniku ni treba vnaprej odločiti, kje bo
tiskal. S prijavo na izbrani napravi uporabnik prevzame tiskalno gradivo ne glede na lokacijo.

• Razvoj in vzdrževanje aplikativnih sistemov, razvitih za potrebe poslovno-organizacijskega

sistema in strateških partnerjev
Sisteme za podporo Finančno računovodski službi (Navision), dokumentni sistem (CREA Procesna
Pisarna) in sistem za vodenje javnih naročil (Eval) upravljajo zunanji izvajalci. Za te sisteme smo nudili
sistemsko podporo. Na začetku leta je bilo največ dela pri podpori za dokumentni sistem, proti koncu leta
pa pri uvajanju e-računov.

• Podpora in pomoč zaposlenim pri delu, proaktivno zagotavljanje ustreznega delovnega okolja

pri strojni in programski opremi
Podpora zaposlenim je pomembna, saj lahko slabo vzdrževane delovne postaje predstavljajo veliko oviro
pri učinkovitem delu. Sprotno delo na programski opremi je še posebej za bibliografski sistem COBISS3
ključnega pomena, saj aplikacija temelji na programskem okolju JAVA, ki zahteva stalno posodabljanje.
Prav podpora različicam JAVA zahteva veliko upravljanja in testiranja. Po zadnjih posodobitvah imamo s
tem precej težav, ki jih odpravljamo z razvijalci IZUM. Programsko opremo Microsoft nadgrajujemo z
domenskimi mehanizmi, strežnikom WSUS za instalacijo popravkov v Microsoft okolju. Na vseh delovnih
postajah imamo nameščen operacijski istem Windows 7, vsi pa enotno uporabljamo Microsoft Office 2010.
Z nakupi novih delovnih postaj smo uspeli zagotoviti normalne pogoje za delo na vseh delovnih mestih.
Postavili smo tudi sistem za preslikavo osebnih map na skupni mrežni vir. V primeru nedosegljivosti
skupnega vira zaradi težav v omrežju je na vseh delovnih postajah zagotovljena tudi lokalna kopija, zato
krajše prekinitve na omrežju ne predstavljajo težav. Lažje in hitrejše je tudi varnostno kopiranje, saj
podatkov ni treba več iskati na lokalnih delovnih postajah, pač pa so zbrani na centralni lokaciji.

Letno poročilo NUK 2014, 27. 2. 2015

125

• Neprekinjeno delovanje računalniškega centra CINUK
Center CINUK je eden od ključnih gradnikov pri zagotavljanju neprekinjenega delovanja IKT servisov. V
sklopu tržne dejavnosti NUK del prostih kapacitet oddajamo zunanjim najemnikom, zato je potrebno
podporne sisteme neprestano vzdrževati in preverjati. Pri tem so v pomoč zunanji izvajalci, saj sami ne
moremo zagotavljati 30-minutnega odzivnega časa. V letu 2014 smo zamenjali iztrošene baterije v
napravah za neprekinjeno napajanje in eno četrtino najbolj iztrošenih celic. Pomembna naloga je tudi
iskanje novih partnerjev za gostovanje v CINUK. Center je dobro vzdrževan in ustreza najvišjim
standardom, zato na trgu dosegamo najvišje cene. Tudi v prihodnje moramo poskrbeti, da obdržimo nivo
delovanja centra na doseženih standardih.
19.7 Investicijsko vzdrževanje

Načrt investicij, investicijskega vzdrževanja, nakupa opreme in drobnega inventarja za leto 2014 je
pripravljen na podlagi naslednjih izhodišč:

1. Energetska sanacija objekta: za energetsko sanacijo stavbe je bil že leta 2010 izdelan razširjeni

energetski pregled. Vse steklene površine v stavbi so problematične z vidika energetske učinkovitosti
in bi jih bilo treba zamenjati oziroma restavrirati. Z vsemi predvidenimi ukrepi bi stroške ogrevanja
zmanjšali za 40 odstotkov. Poleg tega prihaja ob večjih nalivih do zamakanja oziroma pronicanja vode
pri približno polovici oken v pisarnah, kar vse povzroča hitro in nezadržno propadanje objekta. To
hkrati povzroča nevarnost za električno napeljavo in posledično velike težave pri delovanju opreme v
prostorih. V letu 2013 smo izvedli obnovo 76 najbolj dotrajanih oken v skupni kvadraturi približno 550
m2. Za izvedbo v letu 2014 je ostalo še 334 oken različnih dimenzij in tipov. Prioritete za izvedbo
sanacije so določene na podlagi dosežene dejanske energetske učinkovitosti po posameznih prostorih
in dotrajanosti samih oken. V skladu s temi izhodišči smo že v letu 2013 določili 287 oken (70
odstotkov) v 1. prioriteto ter 123 oken (30 odstotkov) v 2. prioriteto, ne glede na to, da je potrebno
obnoviti oziroma zamenjati vsa okna. Izvedbo bo predvidoma naročil in organiziral Restavratorski
center Zavoda za varstvo kulturne dediščine Republike Slovenije. V letu 2014 smo načrtovali še
dokončanje zamenjave svetil v skladišču ter izvedbo izolacije podstrešja.

2. Obnova oddelkov oziroma delov objekta, ki niso ustrezno urejeni za opravljanje dejavnosti oziroma jih
je potrebno sanirati (obnova, varnostni predpisi).

3. Povečanje kapacitet za hranjenje arhivskega obveznega izvoda v skladišču na Leskoškovi za obdobje
2014-2017.

4. Ureditev področja in kapacitet za dostope in delo uporabnikov.
5. Ureditev delovanja klimatizacije.
6. Plečnikov NUK je arhitekturni spomenik, ki je v intenzivni uporabi in zahteva strokovno vzdrževanje.

V letu 2014 smo izvedli za 311.409,92 EUR investicij v objekt in opremo, pretežni del, in sicer 208.944,75
EUR je bilo prek Restavratorskega centra namenjeno obnovi oken (150), posodobitvi električne instalacije
in izolaciji podstrešja, torej v pretežni meri ukrepom energetske sanacije. Nabavili smo tudi nov hladilni
agregat.

V letu 2014 smo izvajali obsežna tekoča vzdrževalna dela, da smo objekt ohranjali v ustreznem stanju za
opravljanje dejavnosti, in sicer:
− vzdrževalna dela na stavbnem pohištvu (obsežna dela v Veliki čitalnici),
− gradbeno-obrtniška dela,
− elektro servisna dela (vključno z menjavami svetil z varčnejšimi in izvedbo varnostne razsvetljave),
− strojna servisna in vzdrževalna dela,
− obnovo oken (delna energetska sanacija objekta).

Vsa investicijsko vzdrževalna dela smo izvajali v skladu s prioritetami in razpoložljivimi sredstvi. Načrt
investicij v stavbo in opremo smo izpolnili v višini 33 odstotkov načrtovanih sredstev, kar predstavlja
izboljšanje v primerjavi z letom 2013, ko smo načrt izpolnili v višini 29 odstotkov načrtovanih investicij
(podrobnejši podatki v tretjem delu, poglavje 1.3 Investicijska vlaganja). Načrtovana sredstva za obnovo
Velike čitalnice so sicer vključena med investicijska sredstva, ki so zaradi narave izvedenih del po
računovodskih pravilih knjižena med stroške vzdrževanja. Poudariti je treba, da redno financiranje s strani
Ministrstva za kulturo sicer ne zadostuje za izvedbo predvidenih investicijskih del, je pa ministrstvo v letu

Letno poročilo NUK 2014, 27. 2. 2015

126

2014 zagotovilo dodatna namenska sredstva za energetsko sanacijo stavbe in druge konservatorske posege,
v okviru katere smo izvedli temeljito obnovo najbolj dotrajanih oken v Plečnikovi knjižnici, obnovo velike
čitalnice, čiščenje klimatskih sistemov in posodobitev električnih instalacij. Upamo, da bodo tudi v
prihodnjem letu zagotovljena sredstva za nadaljevanje energetske sanacije Plečnikove stavbe ter redna
sredstva za investicije.

19.8 Razvoj spletnih strani NUK

Spletno stran NUK smo redno dopolnjevali z aktualnimi novicami o dogodkih, razstavah in storitvah, kot
tudi o zbirkah in gradivu NUK. Glavna ovira nadaljnjemu razvoju spletne podobe in prisotnosti ostajata
nepregledna spletna stran in zastarel vmesnik, ki otežuje urejanje in dodajanje vsebin. Tudi zato posebno
pozornost še naprej namenjamo družbenim omrežjem (Facebook, Google+, Twitter, Vimeo), ki služijo kot
vse bolj pomembno dopolnilo spletne strani NUK. S prehodom na novo stran načrtujemo več vsebinskih
objav tudi na sami spletni strani.

V letu 2014 smo nadgradili prototip nove spletne strani NUK in pričeli s prenosom vsebin v novo okolje.
Stran, ki bo končana v letu 2015, je osnovana na odprtokodnem sistemu Drupal. Prilagojena je sodobnim
tehnološkim zahtevam (HTML 5, prilagodljiv dizajn za mobilne naprave idr.) in bo občutno poenostavila
urejanje spletnih strani, dodajanje multimedijskih gradiv in širjenje vsebin po različnih spletnih kanalih.

Med najbolj obiskanimi mesti obstoječe spletne strani so bila spletna orodja oziroma spletni servisi,
namenjeni strokovnemu delu, raziskovanju in študiju (katalogi, rubrika Izobraževanje, Mrežnik), pa tudi
informacije o delovanju knjižnice ter storitvah za založnike in izdajatelje. Na podlagi statistike uporabe
ugotavljamo, da spletne storitve prek oddaljenega dostopa uporabljajo ne le člani NUK, ampak tudi drugi
uporabniki, v prvi vrsti člani knjižnic Univerze v Ljubljani. Spletna stran je odigrala pomembno vlogo
promocijskega orodja knjižnice in informativnega medija za pet ciljnih skupin uporabnikov: člane,
knjižničarje, založnike, medije in splošno javnost. Kljub temu pa padec števila obiskovalcev strani jasno
kaže, da je prenova spletne podobe, podprta s širšim premislekom o vlogi in priložnostih NUK v sodobnem
(spletnem) okolju, ključna za povečanje dosega javnosti in prednostna naloga knjižnice.

Tabela 56: Najbolj obiskane strani spletnega mesta www.nuk.uni-lj.si v letu 2014

 najbolj obiskane strani
1 Vstopna stran
2 Katalogi NUK
3 Delovni čas
4 Mrežnik
5 CIP
6 Izobraževanje/Bibliotekarski izpiti
7 Novice
8 Obvezni izvod
9 UDK
10 Kontakti

Statistiko uporabe smo spremljali s spletno aplikacijo Google Analytics. Obisk je skozi vse leto razmeroma
enakomeren, največjega smo zabeležili v januarju in septembru. Najpogostejše iskalne fraze so bile
podobne kot v preteklih letih: »nuk«, »narodna in univerzitetna knjižnica«, »mrežnik«, »nuk ljubljana«.

Slika 37: Google Analytics statistika obiska spletnih strani NUK v letu 2014

Letno poročilo NUK 2014, 27. 2. 2015

127

V letu 2014 je spletno stran NUK obiskalo 232.900 obiskovalcev (33 odstotkov manj kot v letu 2013), ki so
skupaj obiskali 514.768 strani (18 odstotkov manj kot v letu 2013). Povprečni obisk je trajal štiri minute in
pol za 2,2 ogledanih strani. Zabeležili smo povečanje deleža novih uporabnikov, kar pa je posledica
predvsem manjšega števila vseh obiskovalcev na strani. Najbolj je upadlo število obiskovalcev s strežnikov
NUK, torej tistih, ki do spletne strani dostopajo z lokacije knjižnice. Če seštejemo vse obiske, ki so do
spletnih strani dostopali z enakih IP naslovov (torej vse ponavljajoče se obiske), vidimo, da je spletno
mesto v letu 2014 obiskalo 83.475 različnih obiskovalcev (11 odstotkov manj kot v 2013): dobra polovica
preko različnih spletnih iskalnikov (Google, Yahoo, Najdi.si), nekaj več kot tretjina pa neposredno preko
URL naslova, kar je podobno podatkom iz zadnjih let. To velja tudi za število obiskov, ki so stran obiskali
s katerega od družbenih omrežij NUK (Facebook, Twitter, Google+); teh je tudi v letu 2014 bilo okoli
3000. Število obiskovalcev, ki uporabljajo pametne telefone in tablične računalnike, še naprej strmo raste:
2012 smo jih našteli približno 5000, v letu 2013 čez 9000, v letu 2014 pa že skoraj 13.000.

Večina obiskovalcev prihaja na spletno stran iz Slovenije, 15.000 obiskov pa smo zabeležili tudi iz tujine,
zlasti iz Hrvaške (2643 obiskovalcev), Srbije (1241), Bosne in Hercegovine (1113), Nemčije (1048), Italije
in tudi ZDA.

19.9 Inventura gradiva

V letu 2014 sta inventuro gradiva opravljali dve sodelavki v okviru prostovoljnega dela. Dejavnost je
koordinirala Služba za pridobivanje knjižničnega gradiva. Skupno sta opravili 2750 ur (2013: 1.989).
Pregledali sta 54.810 inventarnih enot monografskih publikacij v območjih signatur 207.001-212.000,
228.601-235.625, 262.401-277.400, 310.001-325.000 in 329.531-330.000. V povprečju sta pregledali 22,3
bibliografske zapise na uro. Od vseh pregledanih inventarnih enot sta ugotovili 1,3 odstotka
primanjkljaja, in sicer je bilo 547 enot založenih, 141 izgubljenih ter 43 enot, ki še niso razrešene.
Odpisanih je bilo zgolj 10 inventarnih enot, saj ni mogoče sproti odpisovati vsega gradiva, ki bi bilo
primerno za odpis.

Analiza inventure se izvaja na podlagi seznama monografskega gradiva, ki obsega 150.000 signatur v
območju 200.001-350.000. Skupno je bilo od avgusta 2012 do decembra 2014 (29 mesecev) pregledanih
125.662 ali 84 odstotkov signatur.

19.10 Notranja revizija poslovanja

NUK je kot posredni proračunski uporabnik v skladu z Zakonom o javnih financah (Ur. list RS, št. 79/99 s
spremembami in dopolnitvami) in Pravilnikom o usmeritvah za usklajeno delovanje sistema notranjega
nadzora javnih financ (Ur. list RS, št. 72/02) zavezan k izvedbi notranje revizije poslovanja. Predmet
notranje revizije v letu 2014 je bil pregled podatkov pred zaključkom evropskega projekta z naslovom
»eBooks on Demand – A European Library Network (EOD)«. Projekt je sofinancirala Evropska komisija.
Navedeni revizijski pregled je bil izveden v dveh delih. Prvi del, ki je bil izveden v letu 2013, je zajemal
splošni pregled sistema finančnega spremljanja in poročanja financerju projekta, s poudarki na presoji, ali
so poročani stroški projekta upravičeni glede na pogodbene pogoje financiranja projekta. Drugi del revizije
je bil izveden po zaključku projekta, aprila 2014, ko so bili v pregled zajeti še podatki v obdobju do
zaključka projekta. Revizijski pregled je bil opravljen v skladu s pravili revizijske stroke, na podlagi listin
in podatkov ter upoštevajoč pogoje, ki jih določajo pogodba o izvajanju projekta in navodila za finančno
spremljanje evropskih projektov (Vodnik po Programu kultura, maj 2010). Revizijo je opravila revizijska
hiša Modra revizija, d.o.o., v njenem imenu pa pooblaščena državna notranja revizorka mag. Renata Vuga.
Namen drugega dela notranje revizije je bil tudi pridobitev certifikata o ustreznosti končnega finančnega
poročila o stroških projekta (Audit Certificate). Potrdilo revizorja, katerega vsebina je predpisana s strani
financerja projekta, predstavlja obvezno prilogo k zaključnemu finančnemu poročilu o projektu. Projekt je
bil uspešno zaključen z nakazilom finančnih sredstev sofinancerja projekta konec decembra 2014.

Letno poročilo NUK 2014, 27. 2. 2015

128

20 Raziskovalni projekti in projektne naloge, financirane izven redne dejavnosti NUK

20.1 Projekti, sofinancirani iz javnih sredstev RS, poleg rednega programa NUK

• Vizualizacija v bibliografskih informacijskih sistemih (temeljni raziskovalni projekt, J5-4155)
Financer: Javna agencija RS za raziskovalno dejavnost
Vodja projekta: dr. Maja Žumer, Filozofska fakulteta Univerze v Ljubljani
Izvajalca iz NUK: mag. Zoran Krstulović, dr. Renata Šolar
Čas izvajanja: 1. 7. 2011–30. 6. 2014
Opis projekta: V okviru projekta so bile natančno raziskane pomanjkljivosti bibliografskih informacijskih
sistemov na področju prikazovanja rezultatov, navigacije in v povezavah med bibliografskimi podatki. Na
podlagi ugotovitev so bili oblikovani predlogi za nadaljnji razvoj in implementacije. Osrednji del raziskave
je zajemal izgradnjo prototipnega sistema in testiranje njegove uporabnosti, pri čimer je bila posebna
pozornost namenjena implementaciji modela FZBZ. Analizirana je bila tudi uporaba vizualizacijskih
tehnik, ki se zdijo najboljša rešitev za prikaz in uporabnikovo interakcijo znotraj kompleksne strukture
bibliografskih podatkov. V letu 2014 so raziskovalci NUK za projekt pregledali prikaz bibliografskih
zapisov in njihovih odnosov v pripravljeni aplikaciji ter pripravili funkcionalne zahteve za vključitev
aplikacije v Digitalno knjižnico Slovenije.

• Razvoj prototipa bibliografskega informacijskega sistema (temeljni raziskovalni projekt J5-6827)
Financer: Javna agencija RS za raziskovalno dejavnost
Vodja projekta: dr. Maja Žumer, Filozofska fakulteta Univerze v Ljubljani
Izvajalci iz NUK: mag. Zoran Krstulović, dr. Melita Ambrožič, dr. Renata Šolar
Čas izvajanja: 1. 7. 2014-30. 6. 2017
Online knjižnični katalogi in drugi bibliografski sistemi so že več kot dve desetletji tarča kritik tako
knjižničarjev kot uporabnikov in v literaturi lahko sledimo poročilom o njihovi neučinkovitosti, težki
uporabi, zamudnosti, zastarelosti in pomanjkljivi funkcionalnosti. Konceptualni model FZBZ
(Funkcionalne zahteve za bibliografske zapise, v angleščini FRBR) je prinesel nov način razmišljanja o
bibliografskih zapisih in nakazal alternativne možnosti organizacije rezultatov, urejanja in združevanja
zapisov ter vzpostavljanja odnosov, ki bi koristili uporabnikom v njihovem iskalnem procesu. Ker
tradicionalni seznami rezultatov ne omogočajo učinkovitega pregleda in navigacije znotraj takšnih struktur,
smo ustvarili dinamični prikaz s pomočjo vizualizacije informacij. Po implementaciji in testiranju štirih
hierarhičnih tehnik sta bili izbrani dve, ki sta se izkazali kot najbolj primerni za nadaljnji razvoj. Če je bilo
raziskovanje do sedaj posvečeno predvsem prikazu bibliografskih družin del, pa je za kreacijo celovitega
koncepta potrebno zasnovati še druge elemente prikaza in interakcije s podatki ter hkrati poskrbeti za še
bolj dodelano in robustno arhitekturo vizualizacije informacij, ki bo upoštevala različne stopnje
kompleksnosti podatkov.

• Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim in
slabovidnim ter osebam z motnjami branja
Financer: MK in Evropski socialni sklad v okviru Operativnega programa razvoja človeških virov za
obdobje 2007–2013
Nosilec: Zveza društev slepih in slabovidnih Slovenije
Vodja projekta v NUK: dr. Eva Kodrič-Dačić
Čas izvajanja: februar 2013 – februar 2015
Spletna stran: http://www.kss-ess.si
NUK izvaja del projektnih nalog v sodelovanju z Geodetskim inštitutom Slovenije, Fakulteto za
elektrotehniko, računalništvo in informatiko Univerze v Mariboru, Fakulteto za socialno delo Univerze v
Ljubljani in podjetjem Korso, d. o. o. V okviru pogodbenih obveznosti je bila v letu 2014 izdelana študija
modela knjižnice za slepe in slabovidne ter osebe z oviro branja, preveden evalvacijski vprašalnik ter
izvedenih 24 izobraževalnih delavnic. V skladu z načrti je bil izdelan tudi repozitorij za trajno hranjenje
elektronskih virov. Poročila o delu, elaborate in račune smo mesečno pošiljali vodilnemu partnerju
Geodetskemu inštitutu in naročniku Zvezi društev slepih in slabovidnih Slovenije.

20.2 Projekti, sofinancirani iz evropskih sredstev

• EoD – eBooks on Demand – A European Library Network

Letno poročilo NUK 2014, 27. 2. 2015

129

Financer: Evropska komisija, program Kultura 2007–2013
Nosilec projekta: Univerza v Innsbrucku, Avstrija
Vodja projekta v NUK: dr. Alenka Kavčič-Čolić
Čas izvajanja: 1. 5. 2009–30. 4. 2014
Spletna stran: http://books2ebooks.eu/?lang=si/
Opis projekta: Projekt je predstavljal nadaljevanje eTEN-ovega projekta DOD (Digitisation on Demand –
digitalizacija knjig po naročilu), ki je potekal v obdobju 2006–2008. Poglavitni cilji projekta so bili:
razširitev mreže knjižnic, ki nudijo storitev EOD – e-knjige po naročilu, promocija storitve EOD kot
primera dobre prakse na področju evropskega sodelovanja ter zagotavljanje izmenjave znanja s področja
digitalizacije in razvoja uporabniških storitev z drugimi ustanovami, ki hranijo pisno kulturno dediščino.
Projekt je vključeval trinajst knjižnic iz osmih evropskih držav, njegova spletna stran je prevedena v osem
evropskih jezikov. Po zaključku projekta v letu 2014 je bila storitev EOD vključena med redne storitev
NUK. Mreža sodelujočih knjižnic se je povečala na 40 partnerjev iz 12 evropskih držav. Poleg
digitalizacije knjig po naročilu storitev EOD ponuja tudi tisk faksimiliranih izdaj po naročilu.

• EUROPEANA AWARENESS
Financer: Evropska komisija, program Konkurenčnost in inovacije, podpora politikam IKT Evropske
komisije (CIP ICT PSP 2011–5; Best Practice Network)
Nosilec projekta: Koninklijke Bibliotheek, Nizozemska in Fundacija Europeana
Vodja projekta v NUK: mag. Karmen Štular Sotošek
Čas izvajanja: 1. 2. 2012–31. 1. 2015
Spletna stran centra: http://pro.europeana.eu/web/europeana-awareness
Opis projekta: Projekt je bil velik uspeh v Sloveniji, saj je odločilno prispeval k prepoznavnosti digitalne
kulturne dediščine. Podprlo ga je tudi Ministrstvo za kulturo RS. V obdobju 2012–2014 smo seznanjali
različne deležnike, oblikovalce politik, digitalne inovatorje, slavne osebnosti, medije, organizacije kulturne
dediščine in izobraževanja o Europeani in portalu Europeana1914–1918. Organizirali smo tri glavne dneve
zbiranja osebnih spominov o prvi svetovni vojni na treh točkah (Nova Gorica, Maribor in Celje) in dveh
dodatnih (Ljubljana in Logatec). Povezali smo osebne izkušnje ljudi z nastajanjem novih odprtih digitalnih
storitev. V sodelovanju z Zavodom za šolstvo smo učiteljem zgodovine predstavili možnost vključevanja
zanimivih digitalnih vsebin s spletnega mesta www.europeana1914-1918.org v izobraževalne programe.
Projekt Europeana Awareness je opozoril na pomen informacijskih in komunikacijskih tehnologij na
področju ohranjanja in razširjanja kulturne dediščine ter na pomen inovacij pri promoviranju kulturne
dediščine. Najpomembnejši rezultat je, da smo ustvarili pomembno pozornost medijev v Sloveniji, saj smo
v medijih zabeležili kar 140 zapisov o projektu in portalu Europeana 1914–1918. Dosežke projekta smo
predstavili tudi v okviru razstave o prvi svetovnih vojni v NUK. Britanska knjižnica pa je izdala knjigo
Jackie Storer z naslovom Hidden Stories of the First World War, ki vsebuje tudi slovenski prispevek.

• School on Cloud: connecting education to the cloud for digital citizenship
Financer: Evropska komisija, program Lifelong Learning Programme KA3-ICT Networks
Nosilec projekta: Doukas School, Maroussi, Grčija
Izvajalki v NUK: dr. Renata Šolar, dr. Alenka Kavčič-Čolić
Čas izvajanja: 1.1. 2014–31. 12. 2016
Spletna stran: http://schoolonthecloud.eu/
Osnovni cilj projekta je raziskati prednosti uporabe tehnologije računalništva v oblaku na področju
izobraževanja. V okviru projekta bo svoj delež v oblak z geografskimi vsebinami za izobraževalne namene
prispeval konzorcij z več kot 70 partnerji iz različnih organizacij od šol, univerz, raziskovalnih inštitutov,
profesionalnih združenj do knjižnic. Iz projekta se krijejo le stroški udeležbe na konferencah v tujini. V letu
2014 je bila izvedena raziskava o izobraževanju v oblaku v Sloveniji in prevod informacijskega gradiva o
projektu ter načrt diseminacije projekta.

• ENUMERATE – a new EU project on digital heritage statistics
Financer: Evropska komisija, CIP-ICT PSP-2010-4
Nosilec projekta: Collections Trust, Velika Britanija
Vodja projekta v NUK: mag. Gorazd Vodeb
Čas izvajanja: 1. 2. 2011–31. 1. 2014
Spletna stran centra: http://www.enumerate.eu/

http://schoolonthecloud.eu/

Letno poročilo NUK 2014, 27. 2. 2015

130

Opis projekta: Cilj projekta (tematske mreže) je bil priprava enotne metodologije za merjenje digitalizacije
kulturne dediščine v knjižnicah, muzejih, arhivih in drugih institucijah, ki bi omogočila primerjavo med
njimi in oceno stanja za financerje. Projekt se je formalno zaključil 31. 1. 2014, vendar so se nekatere
aktivnosti na pobudo konzorcijskih partnerjev odvijale tudi po tem datumu. Pripravili smo prispevek za
informativni bilten projekta, obveščali strokovno javnost s področja kulturne dediščine o raziskavi ter
pripravili zaključno poročilo o projektu za interne potrebe NUK v skladu s Pravilnikom o vodenju
projektov. Sodelovanje v projektu ocenjujemo kot uspešno.

• Europeana Newspapers
Financer: Evropska komisija, program Konkurenčnost in inovacije, podpora politikam IKT Evropske
komisije (CIP ICT PSP)
Nosilec: Staatsbibliothek zu Berlin – Preußischer Kulturbesitz
Čas izvajanja: februar 2012 – januar 2015
Spletna stran: http://www.europeana-newspapers.eu/
Opis projekta: V letu 2013 je NUK podpisal pogodbo o priključitvi k projektu kot pridružena članica.
Namen projekta je zbrati 18 milijonov strani starejših časnikov za portal Europeana in pretvoriti 10
milijonov strani v celotnem besedilu, kar bo omogočilo uporabnikom hitrejše iskanje člankov, oseb in
krajev. Izdelan bo tudi poseben uporabniški vmesnik z iskalnikom ter različna programska orodja, ki bodo
ponudnikom vsebin omogočila lažje upravljanje digitaliziranih časnikov. V letu 2014 smo pripravili
metapodatke za 23.451 objektov oziroma 26 naslovov časopisov, ki so izhajali na Slovenskem, v Celovcu,
Trstu in ZDA v 19. in na začetku 20. stoletja. Metapodatke smo posredovali The European Library (TEL)
kot agregatorju Europeane za knjižnice. Do gradiva je možno dostopati prek TEL-a in Europeane.
Septembra 2014 sta se predstavnika NUK udeležila projektne delavnice v Londonu.

20.3 Projekti, ki so bili v letu 2014 prijavljeni na slovenske razpise in razpise Evropske komisije

V letu 2014 smo spremljali domače in tuje razpise za sofinanciranje raziskovalno-razvojnih projektov.
Evropska komisija je pričela izvajati dva nova programa iz finančne perspektive 2014–2020: Obzorja 2020
za raziskovalno dejavnost in Ustvarjalna Evropa za kulturo. V sodelovanju z evropskimi partnerji oziroma
samostojno smo prijavili osem projektnih predlogov. Dva sta bila sprejeta, trije zavrnjeni, trije so še v
postopku odločanja. Z več ustanovami smo podpisali pisma o nameri za sodelovanje v različnih projektih
in na različnih razpisih, vendar rezultati še niso znani.

Tabela 57: Prijave na razpise in predlogi projektov, pripravljeni v letu 2014

podatki o projektu vsebina projekta
eBooks in 3D
Financer: Evropska komisija, Obzorja 2010,
H2020-REFLECTIVE-7-2014
Prijavitelj: Fondazione Inuit Tor Vergata, Rim
Izvajalec v NUK: dr. Jasna Malešič
Status: predlog ni bil sprejet

3D digitalizacija starejših knjig iz srednje Evrope ter
omogočanje njihove dostopnosti raziskovalcem in
konzervatorjem prek različnih kanalov, vključno mobilnih
tehnologij.

Empowering 20th Century European Literature
– EXXCEL
Financer: Evropska komisija, program
Ustvarjalna Evropa
Prijavitelj: Univerza v Innsbrucku, Avstrija
Izvajalec v NUK: dr. Alenka Kavčič-Čolić
Status: Rezultati bodo znani marca 2015

Projekt EXXCEL temelji na infrastrukturi za digitalizacijo knjig
po naročilu (zaključeni projekt EOD – e-knjige po naročilu). V
novem projektu načrtujemo razširitev storitve EOD na knjige iz
20. stoletja. S sodobno tehnologijo želimo omogočiti dostop do
knjig prek mobilnih tehnologij tudi slepim in slabovidnim. V
projektu bo posebna pozornost namenjena modelom
sodelovanja z založniki in reševanju avtorskih pravic. NUK bo
vodil delovni sklop o datotečnih formatih za ustvarjanje in
objavo e-knjig.

CultureMesh
Financer: Evropska komisija, program
Ustvarjalna Evropa
Prijavitelj: Društvo Ljudmila, laboratorij za
znanost in umetnost.
Izvajalec v NUK: mag. Zoran Krstulović
Status: Rezultati bodo znani marca 2015

Gre za pilotski projekt na temo interoperabilnosti oz.
dostopnosti, ki namerava v več državah (Irska, Češka, Estonija,
Bosna in Hercegovina) vzpostaviti metaiskalnike po digitalnih
bazah podatkov in agregatorje kulturnih novic, kot je npr.
http://kulturnik.si. Ob razvijanju platform bo Ljudmila Lab
organiziral več delavnic za metaurednike in razvijalce, NUK pa
februarja 2017 mednarodno konferenco Challenges for cultural

http://www.europeana-newspapers.eu/

Letno poročilo NUK 2014, 27. 2. 2015

131

organizations in the age of digital cultural news.

Selecting Europe’s Digital Documentary
Heritage – SEDDOCH
Financer: Evropska komisija, program JPI -
JHEP (Joint Pilot Transnational Call for Joint
Research Projects on Cultural Heritage)
Prijavitelj: Univerza v Amsterdamu, Fakulteta za
humanistične vede
Izvajalec v NUK: dr. Alenka Kavčič-Čolić
Status: Rezultati bodo znani v prvi polovici leta
2015

Vsebino projekta je NUK oblikoval v letu 2013, ko je Slovenija
še sodelovala v programu JPI-JHEP. V takratnem razpisu
projekt ni bil izbran za sofinanciranje. Zato so se Nizozemci
ponovno odločili za prijavo. Ker je kasneje Slovenija izstopila
iz programa, so se nekdanji partnerji odločili, da nam omogočijo
udeležbo kot pridruženemu partnerju. Sodelovali naj bi pri
raziskavi, v letu 2017, ko se projekt zaključi, pa bi s sredstvi
projekta organizirali zaključni sestanek, na katerem bi
predstavili rezultate projekta.

Facilitate Open Science Training for European
Research (FOSTER)
Financer: Mednarodni kozorcij EIFL
Prijavitelj: NUK, CTK, UKM
Status: predlog ni bil sprejet

Organiziranje strokovnega usposabljanja na področju odprtega
dostopa. Čeprav predlog ni bil sprejet, smo slovenski partnerji
sklenili, da bo izobraževanje izvedeno, vendar v nekoliko
skromnejši obliki.

Laboratorij Digitalne knjižnice Slovenije
Financer: MIZŠ, Razvoj in vzpostavitev e-
storitev in mobilnih aplikacij na področju
napredne uporabe IKT v izobraževanju
Prijavitelj: Matjaž Kragelj, NUK
Status: predlog ni bil sprejet

Namen projekta je vzpostavitev aplikacije, ki bo aktivirala
uporabnike portalov Digitalna knjižnica Slovenije in Spletni
arhiv NUK, jim ponudila nov virtualni učni prostor za
izobraževanje in raziskovanje, z možnostjo soustvarjanja in
deljenja znanja. Omogočeno bo tudi shranjevanje novega znanja
v okviru izobraževalnega računalniškega oblaka Arnes.

Slovnice in slovarji slovenskega jezika od
Bohoriča do sodobnih jezikovnih tehnologij
Financer: Ministrstvo za kulturo, Javni razpis za
(so)financiranje projektov, namenjenih
predstavljanju, uveljavljanju in razvoju
slovenskega jezika v letu 2015
Prijavitelj: mag. Marijan Rupert, NUK
Status: predlog je bil sprejet

V novembru in decembru 2015 bo NUK v sodelovanju s
Filozofsko fakulteto Univerze v Ljubljani in Inštitutom za
slovenski jezik ZRC SAZU pripravil razstavo originalnih
rokopisov in redkih knjižnih izdaj slovarjev in slovnic ter več
spremljevalnih dogodkov z namenom promocije dragocenega
gradiva NUK, slovenskega jezika in sodobnih jezikovnih
tehnologij.

Strokovna pomoč izseljenski skupnosti v
Argentini pri urejanju arhivov in zapuščin ter
pripravi načrta digitalizacije
Financer: Urad Vlade RS za Slovence po svetu in
v zamejstvu
Prijavitelj: Helena Janežič, NUK
Status: predlog je bil sprejet

Vodja Zbirke tiskov Slovencev zunaj RS bo na povabilo društva
Zedinjena Slovenija za tri tedne obiskala izseljensko skupnost, ji
nudila strokovno pomoč pri urejanju arhivov in zapuščin ter pri
izdelavi načrta digitalizacije. Dogovorila se bo o preselitvi
določenih zapuščin v Slovenijo, kjer bi dobile trajno mesto v
NUK in bile s tem na voljo raziskovalcem v slovenskem
prostoru. Pripravila bo tudi predavanja o pomenu trajne hrambe
zdomskega gradiva.

Letno poročilo NUK 2014, 27. 2. 2015

132

III POGOJI DELOVANJA KNJIŽNICE IN OCENA IZVEDENEGA
PROGRAMA

1 Pogoji delovanja knjižnice

1.1 Kadri knjižnice in njihov razvoj

Na dan 31. 12. 2014 je bilo v NUK zaposlenih 140 oseb:
− 133 delavcev za izvajanje rednega programa (od tega ena nadomestna zaposlitev za čas odsotnosti

sodelavke);
− 7 delavcev na osnovi posebne pogodbe o zaposlitvi za izvajanje programa javnih del.

Izobrazbena struktura zaposlenih, ki jih je financiralo Ministrstvo za kulturo:
− 7 zaposlenih z doktoratom znanosti (raven 8/2)
− 15 zaposlenih z magisterijem znanosti (raven 8/1)
− 71 zaposlenih z univerzitetno izobrazbo (raven 7)
− 5 zaposlenih z visokošolsko strokovno izobrazbo (raven 7/1)
− 12 zaposlenih z višjo strokovno oziroma višješolsko izobrazbo (raven 6/1)
− 16 zaposlenih s štiriletno srednjo izobrazbo (raven 5)
− 7 zaposlenih z manj kot štiriletno srednjo izobrazbo in osnovnošolsko izobrazbo (raven 3–4).

Izobrazbena struktura delavcev, ki so bili zaposleni v programu javnih del:
− 1 zaposleni z magisterijem znanosti (raven 8/1)
− 6 zaposlenih z visoko strokovno izobrazbo (raven 7)

V letu 2014 je kolektiv zapustilo 13 sodelavcev: dva sodelavca sta prekinila delovno razmerje zaradi
upokojitve, trije zaradi prekinitve delovnega razmerja ob zaključku projekta EOD, ena ob izteku mandata
in sedem zaradi izteka posebne pogodbe za zaposlitev za določen čas za izvajanje javnih del.

Šest prostovoljk je skupno opravilo 2688 ur prostovoljnega dela. V pomoč so bili strokovnim sodelavcem v
posebnih knjižničnih zbirkah in v Službi za izposojo in posredovanje knjižničnega gradiva ter v Službi za
pridobivanje knjižničnega gradiva.

Na novo smo zaposlili 11 sodelavcev, in sicer:
− 2 nadomestni zaposlitvi za nedoločen čas,
− 1 zaposlitev za opravljanje dela ravnateljice za mandat petih let,
− 1 nadomestno zaposlitvi za določen čas (porodniška odsotnost),
− 7 zaposlitev po posebni pogodbi za izvajanje programa javnih del.

V bibliotekarsko stroko smo uvajali dve zaposleni v programu javnih del, ki sta decembra uspešno opravili
bibliotekarski izpit.

V letu 2014 ni bilo možno napredovati v višje strokovne nazive bibliotekarske stroke zaradi varčevalnih
ukrepov (določila ZUJF in ZIPRS 1314).

V letu 2014 je Komisija za izvolitev v raziskovalni naziv na podlagi Pravilnika o raziskovalnih nazivih (Ur.
list RS, št. 126/08, 41/09, 55/11 in 80/12) in Pravilnika o postopku za izvolitev raziskovalcev v raziskovalni
naziv (NUK, 27. 5. 2009) obravnavala vloge petih kandidatov in ugotovila, da vsi izpolnjujejo pogoje za
razvrstitev v strokovno-raziskovalni naziv. Skupno je imelo v NUK raziskovalni naziv 19 zaposlenih.

Zaposleni so se udeleževali različnih oblik izobraževanja, ki so potekala v Sloveniji, v obsegu 4349 uri, kar
je za 2064 ur oziroma 110 odstotkov več kot v prejšnjem letu. Skupno smo zabeležili 629 udeležb na
različnih oblikah usposabljanja oziroma 97 odstotkov več kot leto poprej. Petnajst zaposlenih smo napotili
na preventivni zdravstveni pregled, sedem zaposlenih je opravilo tečaj in preizkus znanja iz varstva pri delu
in požarne varnosti.

Letno poročilo NUK 2014, 27. 2. 2015

133

1.2 Investicijska vlaganja

Skupno smo za vse investicije (v objekt in njegovo opremo, v IKT opremo in v drobni inventar) porabili
408.598,32 EUR. Načrt investicij smo v letu 2014 izpolnili v višini 39 odstotkov načrtovanih sredstev, kar
je bolje kot v letu 2013. Poudariti je treba, da redno financiranje investicijske dejavnosti s strani Ministrstva
za kulturo ne zadostuje za izvedbo vseh načrtovanih oziroma predvidenih del. V letu 2014 smo od
ustanovitelja prejeli za investicije 60.000,00 EUR, dodatno pa je ministrstvo Restavratorskem centru
Zavoda za varstvo kulturne dediščine Republike Slovenije za izvedbo energetske sanacije in drugih
restavratorskih posegov Plečnikove knjižnice zagotovilo namenska sredstva v višini 399.642,40 EUR. Del
porabljenih sredstev za energetsko sanacijo v višini 208.944,75 EUR je knjižen in prikazan kot
investicijsko vlaganje, drugi del porabljenih sredstev v višini 190.697,65 EUR pa je zaradi narave
izvedenih del knjižen med stroške tekočega vzdrževanja. Izvedena je bila zamenjava oz. obnova 150 oken.

V okviru investicij v objekt in opremo smo izvedli za 311.409,92 EUR ali 33 odstotkov načrtovane porabe.
V letu 2014 smo izvedli tudi nekaj večjih in zahtevnejših vzdrževalnih del in popravil, s katerimi
ohranjamo knjižnico v, kolikor je mogoče, ustreznem stanju.

Tabela 58: Načrtovane in uresničene investicije v letu 2014 (Viri za investicije: lastna sredstva, sredstva
Ministrstva za kulturo, sredstva Restavratorskega centra)

 načrt v EUR poraba v EUR realizacija
A. Investicije v objekte in opremo 948.000,00 311.409,92 33 %
1. Prioriteta 699.000,00 308.367,95 44 %
1. Energetska sanacija stavbe 390.000,00 197.844,67 51 %

Sanacija oken* 345.400,00 187.634,67 54 %
Zamenjava starejših fluoroscentnih svetil 5.000,00 0,00 0 %
Izvedba izolacije podstrešja* 39.600,00 10.210,00 26%

2. Druge investicije v objekt 93.000,00 14.424,84 16 %
Obnova električne napeljave in svetil v
skladišču –Turjaška*

10.000,00 11.100,08 111 %

Varnostna razsvetljava 65.000,00 0 0 %
Sanacija lestencev v Veliki čitalnici 18.000,00 0 0 %
Električne instalacije 0 3.324,76

3. Prenova Velike čitalnice 40.000,00 0 0 %
4. Pisarniška oprema in poličnice 94.000,00 6.277,46 7 %

Pisarniška oprema 7.000,00 6.277,46 90 %
Poličnice za knjižna skladišča 87.000,00 0 0 %

5. Druga oprema (naprave, aparati, drobni
inventar)

81.000,00 88.816,13 110 %

Hladilni agregat 80.000,00 84.033,08 105 %
Druge naprave 1.000,00 4.783,05 487 %

6. Drobni inventar 1.000,00 1.004,85 100 %

2. Prioriteta 249.000,00 3.041,97 1 %
1. Energetska sanacija stavbe 210.000,00 0 0 %

Sanacija oken 150.000,00 0 0 %
Delna izolacija sten 60.000,00 0 0 %

2. Druge investicije 16.000,00 0 0 %
Razsvetljava skladišče Leskoškova 5.000,00 0 0 %
Sanacija zamakanja računalniške učilnice 11.000,00 0 0 %

3. Nadgradnja sistemov varovanja 23.000,00 3.041,97 13 %
Videonadzorne kamere 3.000,00 3.041,97 101 %
Nadgradnja kontrole pristopa 20.000,00 0 0 %

Skupaj A (1. in 2. Prioriteta) 948.000,00 311.409,92 33 %

B. Investicije na področju informatike 93.700.00 97.188,40 104 %
1. Nadgradnja diskovnih polj 12.000,00 31.609,00 263 %
2. Zamenjava zastarelih delovnih postaj 28.000,00 31.123,23 111 %

Letno poročilo NUK 2014, 27. 2. 2015

134

3. Mrežna oprema 29.700,00 0 0 %
4. Drobna licenčna oprema 7.500,00 5.516,59 74 %
5. Zamenjava strežnikov 14.500,00 4.039,64 28 %
6. Tiskalniki in skenerji 2.000,00 23.183,07 1.159%
7. Nadgradnja strežnikov 0 0
8. Sistem za neprekinjeno napajanje 0 1.716,78
SKUPAJ (A+B) 1.041.700,00 408.598,32 39%

 *izvedel Restavratorski center (sredstva MK)

1.3 Informacijsko komunikacijska tehnologija, kupljena v letu 2014

Investicije na področju informacijske tehnologije postajajo zaradi razvoja digitalne knjižnice čedalje
zahtevnejše in zahtevajo znatna sredstva. V letu 2014 smo za različno računalniško opremo namenili
97.188,40 EUR ali 104 odstotkov načrtovane porabe, kar sicer ni dovolj za zagotavljanje ustreznega
ohranjanja obstoječe ravni storitev oziroma za nadaljnji razvoj informatike.

Tabela 59: Nakup informacijsko komunikacijske opreme v letu 2014

vrsta opreme št. enot oddelek stroški (EUR)
Nadgradnja diskovnih polj 1 NUK 31.609,00
Osebni računalniki 20 NUK 31.123,23
Drobna licenčna oprema 5 NUK 5.516,59
Strežniki, tudi nadgradnja 2 NUK 4.039,64
Tiskalniki in skenerji 2 NUK 23.183,07
Sistem za neprekinjeno napajanje 1 NUK 1.716,78
SKUPAJ 97.188,40

1.4 Projekt NUK II

Zbornica za arhitekturo in prostor Slovenije in Ministrstvo za izobraževanje, znanost, kulturo in šport sta v
prvi polovici leta 2012 izvedla mednarodni arhitekturno-urbanistični natečaj za novo knjižnično stavbo
NUK II. Nova zgradba Narodne in univerzitetne knjižnice bo stala na zanjo že dolgo predvidenem prostoru
med Emonsko, Zoisovo, Rimsko in Slovensko ulico. Namen projekta je zagotoviti najvišjo kakovost javnih
knjižničnih storitev, vrhunsko pedagoško in znanstveno-raziskovalno okolje ter v prostor, bogat z
zgodovino, umestiti zgradbo, ki bo odsevala poslanstvo in vrednote Narodne in univerzitetne knjižnice. Na
6300 m2 velikem zemljišču bo stala knjižnica s približno 20.000 m2 novih prostorov. Od tega bo 6000 m2
namenjenih knjižničnim prostorom s prostim pristopom do gradiva, med katerimi bodo čitalnice za 1000
obiskovalcev in tudi nočna čitalnica. Knjižnica bo imela dobrih 5000 m2 skladišč, razpolagala pa bo tudi z
večnamensko dvorano za 200 ljudi, razstaviščem, kavarno, klubom NUK ipd. Oktobra 2013 je Ministrstvo
za izobraževanje, znanost in šport z nagrajencem natečaja, arhitekturnim birojem Bevk Perović arhitekti,
sklenilo pogodbo o dokončanju idejnega načrta, ki je podlaga za izdelavo projektne dokumentacije za
pridobitev gradbenega dovoljenja in izvedbo. Idejni načrt je bil oddan v decembru 2014. Delovna skupina
NUK bo preverila ustreznost programskih in tehničnih rešitev in v dogovoru z odgovornimi projektanti
predlagala morebitne izboljšave. Poleg tega bo NUK v povezavi z zainteresiranimi deležniki izvajal
aktivnosti za nadaljevanje projekta.

Letno poročilo NUK 2014, 27. 2. 2015

135

2 Ocena izvedenega programa

2.1 Ocena uresničitve ciljev na področju strokovne dejavnosti knjižnice

2.1.1 Nabava, bibliografska obdelava in ohranjanje knjižničnega gradiva

V letu 2014 smo načrtovani prednostni nakup slovenike, objavljene v tujini, sicer presegli za 43 odstotkov,
in v celoti uresničili 135 odstotkov načrtovanega nakupa knjižničnega gradiva, vendar pa je bil nakup
gradiva v primerjavi z letom 2013 za 13 odstotkov manjši. Zaradi manjših sredstev za nakup gradiva smo
tudi načrtovali manjše število naslovov, vendar smo načrtovano število v precejšnji meri presegli, razen pri
serijskih publikacijah. Načrtovano število smo najbolj presegli pri neknjižnem gradivu. Za nakup
elektronskih virov smo porabili 64 odstotkov vseh sredstev, namenjenih nabavi knjižničnega gradiva.
Skupno smo v letu 2014 pridobili in upravljali 44 naslovov licenčnih elektronskih informacijskih virov.
Njihova nabava je potekala v zelo dobrem sodelovanju s knjižnicami po vsej Sloveniji. Pri tem smo
uresničili letni cilj, to je prednostni nakup licenčnih virov v okviru konzorcija COSEC, in prek konzorcija
zagotovili 66 odstotkov nabavljenih licenčnih e-virov. Sredstva za tri podatkovne zbirke (EBSCOhost
Research Databases, Emerald 175 EXM in Sage Premier) smo pridobili na javnem razpisu za
sofinanciranje mednarodne literature in baz podatkov pri Javni agenciji za raziskovalno dejavnost RS.
Nakup 14-tih e-zbirk smo uresničili s sofinanciranjem članov konzorcija COSEC. Zbirko študijske
literature smo dopolnjevali v skladu z možnostmi, cilj na področju nakupa temeljne tuje strokovne in
znanstvene periodike ter tujih monografij, prednostno s področij humanistike in družboslovja, je bil
uresničen.

Načrtovani obseg poslanih monografskih in serijskih publikacij partnerjem v mednarodni izmenjavi gradiva
smo presegli, predvsem zaradi zaloge nabavljenega gradiva v prejšnjem letu ter darov in viškov pri oddaji
obveznih izvodov. Izpolnili smo vse obveznosti pri izgradnji knjižnične zbirke Slovenske čitalnice v
Regensburgu. Ker sporazum o sodelovanju ni bil podaljšan, smo v začetku leta 2014 pripravili zaključno
poročilo in dobavo gradiva ustavili.

V letu 2014 se je nadaljeval trend rasti števila naslovov (skoraj 60.000) ponujenih bibliografskih enot na
odpisnih seznamih, ki ga zaznavamo že nekaj let. Gre za nalogo, določeno z Zakonom o knjižničarstvu, za
katero ni dodatnega delovnega mesta. Izbor gradiva za knjižnično zbirko NUK zato zaposleni opravljajo
poleg svojih rednih nalog. Posledice se kažejo predvsem v zaostankih pri bibliografski obdelavi gradiva. Za
zbirke posebnega knjižničnega gradiva smo v letu 2014 pridobili veliko dragocenega gradiva, npr.
zapuščine Jožeta Plečnika, Karla Destovnika Kajuha, Jožeta Snoja, Brede Smolnikar, Bojana Štiha, Zlate
Pirnat Cognard in Emila Cesarja, izredno redek zemljevid Abrahama Hogenberga, zapuščino skladatelja
Albina Weingerla, rokopisne partiture scenskih del skladatelja Radovana Gobca. Prevzeli smo tudi
rokopisno in dokumentarno gradivo skladatelja Urbana Kodra ter raznovrstno gradivo kulturno-
umetniškega zavoda Cafe teater, ki ga je darovala njegova ustanoviteljica Vita Mavrič Stražišar.

Sistematično zbiranje tiskanih in zajemanje spletnih publikacij slovenike je potekalo v skladu z letnim
načrtom. V letu 2014 smo prejeli 7 odstotkov manj fizičnih enot obveznih izvodov kot v letu 2013. Pri
pridobivanju spletnih publikacij je bil opazen znaten porast števila pridobljenih e-knjig. Prirast obveznih
izvodov tiskanih doktorskih disertacij Univerze v Ljubljani je v primerjavi z letom 2013 bil večji za 47
odstotkov. V okviru ukrepov za povečanje zajema obveznega izvoda smo organizirali seminar za založnike,
redno izvajali reklamacije obveznega izvoda in aktivno promovirali Zakon o obveznem izvodu publikacij
pri društvih, nevladnih organizacijah, gospodarskih subjektih ter zvezah in zbornicah.

V letu 2014 smo si prizadevali uresničiti sprotno obdelavo dotoka obveznega izvoda, vendar cilja ni bilo
mogoče doseči zaradi kadrovskih omejitev. Zato do 31. 1. 2015 niso bile obdelane vse monografske
publikacije, ki smo jih prejeli kot obvezni izvod. Zaostanki so nastali tudi pri bibliografski obdelavi
monografskih publikacij, ki smo jih pridobili z nakupom, zameno ali kot dar, pri gradivu, ki smo ga prejeli
še pred avtomatizacijo obdelave, in pri serijskih publikacijah, ki smo jih prejeli na podlagi odpisnih
seznamov. Precejšen obseg delovnega časa smo v letu 2014 prednostno namenili bibliografski obdelavi
gradiva, ki smo ga poslali v razkislinjenje. Povezovanje bibliografskih zapisov, pridobljenih s konverzijo
listkovnih katalogov, z vzajemno bazo COBIB je potekalo vzporedno z obdelavo arhivskih izvodov, ki smo

Letno poročilo NUK 2014, 27. 2. 2015

136

jih pripravili za razkislinjenje in v okviru retrospektivne bibliografije. Na organizacijski ravni smo zaključili
z združevanjem oddelka za katalogizacijo in vsebinsko obdelavo v en oddelek.

V letu 2014 se je knjižnična zbirka NUK povečala za 1,1 odstotek in je obsegala 2.749.593 inventarnih enot
gradiva.

V letu 2014 smo zagotovili sredstva za mednarodne članarine v organizacijah ISBN, ISMN in ISSN, v
mednarodnih organizacijah s področja bibliografske kontrole smo aktivno sodelovali v delu sveta
direktorjev. Na področju zagotavljanja enotne bibliografske obdelave slovenskih publikacij in bibliografske
kontrole so bili načrtovani cilji doseženi. Ocenjujemo, da je bilo z mednarodnimi identifikatorji
opremljenih približno 90 odstotkov publikacij dostopnih na slovenskem knjižnem trgu. Za promocijo
agencije ISBN in priprave predhodnih zapisov smo v letu 2014 izdajali spletno različico mesečnega biltena
Knjige v tisku. Prevod 6. elektronske izdaje ISBN Users' Manual je bil objavljen na spletu kot e-knjiga.

Nadaljevali smo z načrtnim delom na področju ohranjanja knjižničnega gradiva (analize stanja gradiva,
kontrola hranjenja, zaščita gradiva), s čiščenjem knjižnega skladišča in vstavljanjem gradiva v zaščitne
ovoje arhivske kakovosti ter s tem izboljšali pogoje hranjenja arhivskih izvodov monografskih publikacij.
Povečala se je količina restavriranega in zaščitenega gradiva, predvsem arhivskih izvodov monografskih
publikacij NUK. Izveden je bil drugi javni razpis za masovno razkislinjenje gradiva. V ta namen je bilo
pregledanih, izbranih in v postopek razkislinjenja poslanih več kot 6000 naslovov arhivskih izvodov
monografskih publikacij. Opustili smo mikrofilmanje tekočih naslovov časopisja in se namesto tega
osredotočili na pridobivanje digitalnih kopij tiskanih izdaj neposredno od izdajatelja (časopisna hiša Delo)
in na njihovo trajno hranjenje.

Izvedeni program na področju nabave, bibliografske obdelave in ohranjanja knjižničnega gradiva v letu
2014 ocenjujemo kot kakovosten po vsebini, po obsegu ustrezen glede na razpoložljive vire, izvajanje
nalog ocenjujemo kot učinkovito.

2.1.2 Storitve za uporabnike

Letni cilji so bili večinoma uresničeni ali pa so bili konec leta 2014 v fazi uresničevanja. V letu 2014 je bilo
realiziranih kar nekaj izboljšav pri zagotavljanju izvajanja nalog na področju dela z uporabniki. Po
končanem projektu smo storitev E-knjige po naročilu (EoD) vključili v redno ponudbo storitev za
uporabnike.

Vse leto so potekale aktivnosti v zvezi z varstvom osebnih podatkov uporabnikov knjižnice. V letu 2013
smo uspeli dokončno urediti bazo članov (brisanje podatkov o neaktivnih članih in uničenje njihovih
pristopnih izjav), v letu 2014 pa smo preverili in uredili še posamezne nejasne primere ter skrbeli za
vzdrževanje urejene evidence članov. Natisnili smo tudi nove, uporabniško prijaznejše pristopne izjave.

Od novembra 2012 dosledno izvajamo izterjavo nevrnjenega gradiva, tako od sproti nastajajočih dolžnikov
kot od dolžnikov, ki so si gradivo izposodili po letu 1988. Starejšim dolžnikom najprej ponudimo vračilo
gradiva brez poravnave stroškov zamudnine in obvestil o poteku roka izposoje. Če se na poziv ne odzovejo
oziroma ne vrnejo/nadomestijo/plačajo gradivo, jih predamo podjetju za izterjavo.

V NUK redno spremljamo podatke o gradivu, po katerem uporabniki najpogosteje povprašujejo in v okviru
razpoložljivih sredstev dokupimo dodatne izvode najbolj iskanih naslovov oziroma jih pridobimo iz odpisov
drugih knjižnic. V letu 2014 smo spremljali podatke o najbolj izposojanem gradivu v drugih visokošolskih
knjižnicah ter do konca leta dokupili izbrane naslove, ki prej niso bili na voljo za izposojo na dom.

Pri uvajanju novih storitev in posodabljanju obstoječih smo zelo pozorni, da so te prilagojene tudi
uporabnikom s posebnimi potrebami. Zaradi specifične in spomeniško zaščitene arhitekture zgradbe, v kateri
se knjižnica nahaja, smo tudi v letu 2014 v sodelovanju s tutorji Filozofske fakultete Univerze v Ljubljani
organizirali predstavitev knjižnice in njenih storitev za študente s posebnimi potrebami.

Konec leta 2013 smo ponovno izvedli spletno anketo o zadovoljstvu uporabnikov s knjižničnimi storitvami
in v prvi polovici leta 2014 pripravili rezultate ankete. Rezultate smo uporabili pri izvajanju in načrtovanju

Letno poročilo NUK 2014, 27. 2. 2015

137

storitev v letu 2014 oziroma za naslednje strateško obdobje.

Velika čitalnica je bila v letu 2014 36 delovnih dni zaprta za uporabnike, v tem času so bila v njej izvedena
nujna vzdrževalna dela, in sicer obnova omar, menjava nosilnih verig ter električne napeljave pri lestencih,
namestitev energetsko varčnih oken, dokončanje obnove miz, čiščenje klimatskih jaškov ipd. V času zaprtja
čitalnice smo pregledali njen fond, manj iskano gradivo preusmerili v skladišče ter tako pripravili prostor za
dotok novih publikacij. Ustrezno smo bibliografsko obdelali in opremili del gradiva, ki še ni bilo popisano.
Tudi v letu 2014 smo v izpitnih obdobjih (v januarju, februarju, maju, juniju, drugi polovici avgusta in
septembru) med ponedeljkom in petkom zagotavljali večerno odprtost (do 22.00) Velike čitalnice in
prostora za skupinski študij.

Kljub čedalje večji ponudbi digitalnih informacijskih virov in splošni finančni krizi je obseg medknjižnične
izposoje v letu 2014 le nekoliko upadel, uspešnost servisa pa ostala na visoki ravni. Po sporazumu iz leta
2009 je medknjižnična izposoja s tremi velikimi slovenskimi knjižnicami tudi v letu 2014 potekala
brezplačno. Zaradi vključitve baze COBIB v svetovni katalog OCLC Worldcat se je zelo povečalo
sodelovanje s tujimi knjižnicami.

Center za informacijske storitve je odgovarjal na vprašanja uporabnikov, ki so jih ti zastavljali osebno, prek
telefona, elektronske pošte ter referenčnih storitev Vprašajte NUK in Vprašaj knjižničarja. S konzorcijem
COSEC je sodeloval pri evalvaciji, nabavi in promociji elektronskih informacijskih virov ter pri prevodu
Eiflove konzorcijske pogodbe. Center je povsem na novo postavil Mrežnik – portal informacijskih virov,
kjer je skrbel za dodajanje novih opisov informacijskih virov ter dopolnjeval in posodabljal stare. Upravljal
je s storitvijo dostopa na daljavo za člane knjižnic Univerze v Ljubljani, Centralne tehniške knjižnice
Univerze v Ljubljani in NUK ter za člane večine splošnih knjižnic. Upravljal je mEga iskalnik NUK, ki
sodi v najnovejšo generacijo orodij za odkrivanje informacij, ter izvajal tečaje za uporabnike in knjižnične
delavce za uporabo elektronskih informacijskih virov, storitev in orodij. Urejal je tudi profila NUK na
spletnem omrežju Facebook in Google+ ter tako približal dejavnost knjižnice mlajši generaciji
uporabnikov.

Center za reproduciranje knjižničnega gradiva je zagotavljal kvalitetne storitve reproduciranja. Skrbel je
tudi za fotografiranje pomembnih dogodkov. Število kakovostnih reprodukcij se je povečalo zaradi zakupa
novega kopirnega aparata, ki omogoča barvno skeniranje. V letu 2014 smo za objavo na portalu dLib.si s
fotografiranjem digitalizirali štiri srednjeveške kodekse ter 15 naslovov rokopisov in tiskanih izvodov.
Število izdelanih kopij na samopostrežnih fotokopirnih strojih se je zmanjšalo, kar je v prvi vrsti
posledica uvedbe samopostrežnega tiskalnika PrintBox, ki omogoča izdelavo digitalnih kopij in barvno
tiskanje, pa tudi naraščajočega obsega gradiva, ki je dostopno v digitalni obliki.

Od marca 2014 v Službi za izposojo in posredovanje knjižničnega gradiva en zaposlen 95 odstotkov
delovnega časa izvaja revizijo knjižnične zbirke. Pregledanih in očiščenih je bilo 13.928 enot gradiva (med
njimi 791 letnikov oziroma 91 naslovov serijskih publikacij, od katerih 65 letnikov ni bilo bibliografsko
zabeleženih v računalniškem katalogu). Med revizijo je bilo najdenih 22 enot izgubljenega oziroma
založenega gradiva. Revizija je pokazala, da v računalniškem katalogu ni zapisov za 62 enot, pri 327 pa je
bilo potrebno urediti bibliografski zapis oziroma podatke o zalogi. Identificiranih je bilo tudi 2858 enot
poškodovanega gradiva, med njimi največ s kislinskimi poškodbami. Težje poškodovano gradivo je bilo
posredovano v popravilo.

Kljub kadrovskim omejitvam in prostorskim možnostim Plečnikove arhitekture, izvedeni program na
področju dela z uporabniki v letu 2014 ocenjujemo kot kakovosten ter izvajanje nalog kot učinkovito.

2.1.3 Digitalna knjižnica Slovenije in nacionalni agregator e-vsebin s področja kulture

V letu 2014 smo nadaljevali z razvojem postopkov arhiviranja digitalnih virov v digitalnem skladišču, ki
temelji na odprtokodnem orodju Fedora Commons. Arhiviranje gradiva, ki ga pridobivamo prek tekočih
razpisov digitalizacije, zdaj poteka tekoče in ažurno. Nadaljujemo tudi z arhiviranjem starejšega gradiva,
kar je zaradi različnih sistemov shranjevanja in poimenovanja datotek zahtevnejše in zamudnejše.

Letno poročilo NUK 2014, 27. 2. 2015

138

Na področju zbiranja izvorno digitalnih publikacij smo v letu 2014 uvedli več izboljšav, ki zagotavljajo
večjo učinkovitost in ažurnost postopkov. Reklamiranje in evidentiranje obveznih izvodov smo začeli
izvajati prek COBISS3. Nadgradnje portala Svarog administratorjem omogočajo lažjo sledljivost
publikacij. Spremenjeno je bilo določilo v razpisnih pogojih ARRS za sofinanciranje periodike, kar je
povečalo preglednost postopkov oddaje, potrditve prejema in objave publikacij. V letu 2014 se je precej
povečala količina prejetih izvorno digitalnih publikacij, tako serijskih kot monografskih. Članke več
serijskih publikacij smo združili v številke, popravljeni so bili vsi datumi izida pri publikaciji Kmetijske in
rokodelske novice, pripravili smo tudi metodo in aplikacijo za odpravljanje tipskih napak pri publikaciji
Laibacher Zeitung. V večji meri smo zaključili z nadgradnjami administratorskega vmesnika portala
Svarog. Začeli smo z razvojem aplikacij in avtomatiziranih postopkov digitalizacije znotraj knjižnice, ki bo
zaživela v letu 2015. Prav tako smo začeli z zajemom celotne spletne domene .si in izboljšali prikaz
rezultatov iskanja na Spletnem arhivu NUK. Razvili smo avtomatizirani postopek vsakodnevnega
prevzema tekočih številk časnika Delo in pripadajočih prilog.

Načrtovano količino digitaliziranega gradiva, tj. 300.000 skenogramov, smo presegli za približno 50
odstotkov. Koordinacija digitalizacije na ravni države je potekala v skladu z načrti. Na portalu dLib.si smo
nadaljevali z ažurnim objavljanjem zaključnih poročil za znanstvenoraziskovalne projekte, ki jih financira
ARRS.

Promocijo vsebin na portalu dLib.si smo izvajali predvsem s kratkimi prispevki/novičkami na portalu in z
informativnimi članki v Knjižničarskih novicah. Kot v preteklih letih smo tudi v letu 2014 izvedli več
seminarjev za založnike in tečaj uporabe portala dLib.si za končne uporabnike.

Zasnovali smo osnutek nove, preglednejše razporeditve periodičnih publikacij na portalu dLib.si, ki bo
uporabnikom omogočala večvrstno iskanje glede na vsebino, kraj, temo in čas nastanka publikacij.

Nadaljevali smo mednarodno sodelovanje z organizacijama TEL in Europeana. V TEL smo prispevali nove
opise naših zbirk, vključno s pogoji dostopa in uporabe. Za potrebe Europeane smo začeli gradivo na
portalu dLib.si razvrščati glede na različne pogoje dostopa in uporabe. Sodelovali smo tudi pri oblikovanju
nove strategije TEL.

Metodologija za koordinirano digitalizacijo na področju kulture ni bila oblikovana. V prvi polovici leta je
zaradi terminoloških razhajanj tudi zastalo nadaljnje delo na Smernicah za zajem, dolgotrajno ohranjanje in
dostop do kulturne dediščine v digitalni obliki. Konec leta se je aktivirala skupina za trajno ohranjanje in ob
prevajanju standarda ISO 14721 (OAIS) začela z usklajevanjem terminoloških vprašanj. S ciljem
povezovanja različnih področij kulture smo v letu 2014 organizirali kongres Digitalne vsebine: nastanek,
hranjenje in dostop. Pripravili smo infrastrukturo za zajem podatkov ponudnikov v metapodatkovne modele
Europeana. Zajeli smo in posredovali podatke za potrebe projekta AthenaPlus. Ohranjali smo stike s
predstavniki Europeane zadolženimi za agregiranje metapodatkov. Osebno smo se sestali v Londonu
septembra 2014, v času delavnice projekta Europeana Newspaper.

Izvedeni program na področju digitalne knjižnice v letu 2014 ocenjujemo kot kakovosten in po vsebini ter
obsegu ustrezen glede na razpoložljive vire, samo izvajanje nalog je bilo učinkovito.

2.1.4 Raziskovalna, razvojna in izobraževalna dejavnost

Sodelovanje v raziskovalnih projektih je bilo uspešno. V primerjavi z letom 2013 se je njihovo število
povečalo, vendar pa so bila sredstva, pridobljena s projektno dejavnostjo, bistveno nižja kot leto prej.
Sodelovali smo pri pripravi osmih projektnih predlogov, ki smo jih prijavili na domače oziroma evropske
razpise. Pet projektnih predlogov smo pripravili v sodelovanju s tujimi oziroma domačimi partnerji.
Vključevanje v razvojne in raziskovalne projekte ter mednarodno delovanje je knjižnici omogočilo
pridobivanje novih znanj in izkušenj, ki jih v okviru rednih programskih sredstev ne bi mogla zagotoviti.
Rezultate raziskav ter pridobljena znanja in izkušnje smo razširjali prek tečajev permanentnega
izobraževanja, z referati na strokovnih posvetovanjih in z objavami strokovnih in znanstvenih prispevkov v
domači in tuji periodiki.

Letno poročilo NUK 2014, 27. 2. 2015

139

Uspešno je bil izveden letni program spremljanja razvoja knjižnic in knjižničnega sistema. Opravljene so
bile načrtovane analize in vrednotenja delovanja knjižnic ter oblikovane strokovne podlage in dopolnitve za
normativne akte in strokovna priporočila. V okviru dela Komisije za katalogizacijo smo prispevali k
razvoju vzajemne katalogizacije in bibliografskega sistema.

Priprava razvojnih dokumentov, smernic in navodil za izvajanje posebnih nalog OOK poteka v delovnih
skupinah. Pripravili smo strokovna izhodišča in metodologijo za popis (bibliografijo) serijskih publikacij in
koordinacijo obdelave člankov po območjih OOK. Bibliografija je bila v sodelovanju z osrednjimi
območnimi knjižnicami izdelana in objavljena. Pripravili smo tudi metodologijo za popis opreme IKT in
nadaljevali s pripravo strokovnih izhodišč za uvedbo specializiranih knjižničnih centrov. Pripravljeno je
bilo tudi štiriletno poročilo (2010–2013) o izvajanju dejavnosti OOK po območjih in za celotno državo.

V sklopu izobraževalne dejavnosti NUK smo skrbeli za organizacijo in izvajanje izpitov za pridobitev
dovoljenja za vzajemno katalogizacijo, izobraževanja delavcev osrednjih območnih knjižnic ter praktikuma
študentov 3. letnika Oddelka za bibliotekarstvo, informacijsko znanost in knjigarstvo Filozofske fakultete
Univerze v Ljubljani. Letni cilji so bili tako vsebinsko kot glede obsega in števila udeležencev v celoti
uresničeni. Obseg tečajev za knjižnične delavce in uporabnike ter celotno število udeležencev sta presegla
letni načrt dela, bistveno povečanje od načrtovanega pa beležimo v sklopu permanentnega izobraževanja.
Izobraževanje za delo v sistemu vzajemne katalogizacije smo v skladu s strokovnimi dokumenti, ki urejajo to
področje, izvajali v sistemu COBISS3. Permanentno izobraževanje je bilo izvedeno v okviru začrtanih
vsebinskih področij, s poudarkom na načrtovanih prednostnih področjih. Obseg izobraževanja uporabnikov za
informacijsko pismenost je bil je izveden v približno enakem obsegu kot v letu poprej.

Izvedeni program na področju raziskovalne, razvojne in izobraževalne dejavnosti v letu 2014 ocenjujemo
kot ustrezen glede na razpoložljive vire, izvajanje nalog v danih okvirih je bilo učinkovito.

2.1.5 Izvajanje funkcije univerzitetne knjižnice

Aktivno smo sodelovali z univerzitetno službo za knjižnično dejavnost ter v delu Komisije za razvoj
knjižničnega sistema in njenih delovnih skupinah. Bili smo soorganizator strokovnega srečanja
knjižničarjev UL o e-izobraževanju. Upravljanje storitve oddaljenega dostopa do informacijskih virov za
uporabnike z UL lahko ocenimo kot uspešno, nadgrajena je bila z vključitvijo v Arnesovo AAI federacijo
in s popolno prenovo Mrežnika – portala za dostop do elektronskih virov. Izvajanje univerzitetne funkcije
NUK na področju zagotavljanja in ponudbe elektronskih virov ocenjujemo kot uspešno, nismo pa uspeli
zadovoljevati povpraševanja po tiskanih virih, zlasti po učbeniški literaturi.

2.1.6 Druge dejavnosti knjižnice

Na področju založniške dejavnosti smo izdali štiri samostojne publikacije, dve tiskani periodični publikaciji
v desetih in v štirih številkah in šest zloženk oziroma razstavnih katalogov. Nerealizirane so ostale nekatere
elektronske publikacije, predvsem priročniki za katalogizacijo in ISMN Users’ Manual.

V okviru razstavne dejavnosti smo načrtovali najmanj 9 razstav, pripravili pa smo jih 13. Najobsežnejša je
bila razstava ob stoletnici začetka 1. svetovne vojne, ki jo je na osmih prizoriščih znotraj knjižnice
pripravilo šest avtorjev in je bila na ogled štiri mesece. Ob razstavi o 1. svetovni vojni smo izdali katalog v
obliki petih številk časnika Vihar, ki je izhajal v času razstave. Izven načrtovanega programa smo na
pobudo Ministrstva za kulturo izvedli organizacijsko zahtevno in zelo odmevno razstavo Cerkev
slovenskega jezika ob odkritju izvoda Trubarjeve Cerkovne ordninge (1564) v Memmingenu v Nemčiji ter
ob 450. obletnici njenega izida. Razstavo si je v enem mesecu ogledalo skoraj 4000 obiskovalcev.

Temelj uspešnega mednarodnega sodelovanja je zagotavljanje sredstev za načrtovane članarine
mednarodnim organizacijam s področja delovanja knjižnice, ki smo jih v letu 2014 uspeli plačati v
načrtovanem okviru. Zaposleni so aktivno sodelovali v delu mednarodnih organov in se udeleževali
njihovih sestankov in konferenc. Zagotovljeno je bilo sodelovanje zaposlenih na pomembnejših
mednarodnih strokovnih srečanjih; prednost je imelo aktivno sodelovanje z referati in drugimi prispevki.
Maja 2014 smo organizirali 19. mednarodno konferenco združenja skrbnikov kartografskih zbirk (Groupe
des Cartothécaires), na kateri je sodelovalo 33 udeležencev iz 16 držav. Zaposleni so se udeležili

Letno poročilo NUK 2014, 27. 2. 2015

140

pomembnejših knjižnih sejmov v tujini in obiskali oziroma se izpopolnjevali v tujih knjižnicah.
Sodelovanje s tujimi nacionalnimi knjižnicami in pri izvajanju mednarodnih projektov je potekalo uspešno.

V letu 2014 smo zagotavljali pogoje za delovanje konzorcija COSEC in Zveze bibliotekarskih društev
Slovenije.

Ocenjujemo, da je bil izvedeni program knjižnice na zgoraj omenjenih področjih v letu 2014 kakovosten po
vsebini, z ozirom na razpoložljive človeške in finančne vire ustrezen, izvajanje nalog pa ocenjujemo kot
učinkovito.

2.2 Nastanek nedopustnih posledic pri izvajanju programa dela

Financiranje dejavnosti NUK iz proračuna Republike Slovenije vse od leta 2004 naprej zaostaja za rastjo
stroškov ter poslovnimi in razvojnimi potrebami knjižnice. Delež sredstev Ministrstva za kulturo (v
nadaljevanju MK), ki v okviru proračuna RS zagotavlja pretežni del sredstev za delovanje knjižnice, je
ostal na približno enaki ravni od leta 2006 do leta 2011 in je znašal 2 odstotka. Delež NUK v proračunu
MK je počasi padal s 3,83 odstotkov v letu 2006 na 3,32 odstotkov v letu 2011. Prav tako v tem obdobju
beležimo trend upadanja deleža sredstev za knjižničarstvo in založništvo v okviru proračuna MK – za
primerjavo: za leto 2006 je znašal ta delež 6,87 odstotkov, za leto 2011 pa 5,36 odstotkov. Delež NUK v
sredstvih, namenjenih knjižničarstvu, se je v obdobju 2006–2011 sicer nekoliko povečal (s 55,15 odstotkov
na 61,91 odstotkov), kar pa je glede na nove naloge knjižnice, predvsem razvoj digitalne knjižnice, ki
predstavlja eno izmed osrednjih razvojnih nalog, premalo za krepitev vloge te pomembne nacionalne
institucije. V letu 2012 sta se Ministrstvo za kulturo in Ministrstvo za visoko šolstvo, znanost in tehnologijo
združili v Ministrstvo za izobraževanje, znanost, kulturo in šport, zato nadaljnje primerjave navedenih
sredstev iz proračuna niso mogoče. Sredi leta 2013 se je navedeno ministrstvo skladno z Zakonom o
spremembah in dopolnitvah zakona o vladi Republike Slovenije (ZVRS-G, Uradni list RS, št. 21/2013) in
Zakonom o spremembah in dopolnitvah Zakona o državni upravi (ZDU-1G, Uradni list RS, št. 47/2013)
znova preoblikovalo v dve samostojni ministrstvi, in sicer v Ministrstvo za izobraževanje, znanost in šport
ter Ministrstvo za kulturo. Ne glede na statusne spremembe ugotavljamo, da so se sredstva iz Proračuna RS
za leto 2014, ki jih je država namenila delovanju in izvajanju dejavnosti NUK, v primerjavi s preteklim
letom zmanjšala za približno 4 odstotke (v letu 2013 za dobrih 5 odstotkov).

Področje, kjer že nekaj let zapored beležimo kritičen upad sredstev za razvoj, poslovanje knjižnice in
izvedbo programa dela, predstavljajo sredstva, namenjena za nakup opreme in investicijsko vzdrževanje. V
letu 2009 so znašala sredstva za investicijsko dejavnost knjižnice 257.766 EUR, v letu 2010 59.267 EUR
(77-odstotno zmanjšanje v primerjavi z letom 2009!), v letu 2011 pa smo za ta namen prejeli 24.000 EUR,
kar predstavlja le 40 odstotkov sredstev, prejetih v letu 2010. V letu 2012 za nakup opreme in investicijsko
vzdrževanje nismo prejeli nobenih sredstev, v letu 2013 pa smo prejeli sredstva le za najnujnejše
investicije, in sicer 65.600 EUR za nabavo in montažo termostatskih ventilov za radiatorje ter za nabavo
prepotrebne računalniške strojne opreme. V letu 2014 so sredstva za investicije, ki smo jih prejeli s strani
MK znašala 60.000 EUR, porabili pa smo jih za nakup zmogljivega skenerja in ustrezno programsko
opremo za digitalizacijo knjižničnega gradiva. Za energetsko sanacijo Plečnikove stavbe na Turjaški ulici 1
so bila Zavodu za varstvo kulturne dediščine Slovenije z odločbo tudi v letu 2014 ponovno dodeljena
prepotrebna finančna sredstva, in sicer v višini 399.692,40 EUR (v letu 2013 309.400 EUR).

Opuščanje investicijske dejavnosti ima lahko v daljšem obdobju zelo negativne posledice za izvajanje
programa knjižnice, dolgoročno povečuje stroške in lahko ogrozi izvajanje nekaterih temeljnih in zakonsko
predpisanih dejavnosti knjižnice.

Posebno obravnavo v tem poglavju namenjamo problematiki najema skladiščnih in poslovnih prostorov na
Leskoškovi 12. NUK ima s podjetjem HETA Asset Resolution, družba za financiranje d. o. o. (prej Hypo
Leasing, d. o. o.), sklenjeno pogodbo o finančnem najemu nepremičnine na tem naslovu. V letu 1999 je
vodstvo NUK iz več utemeljenih razlogov predlagalo, da se delovanje NUK z dotedanjih devetih lokacij
združi na dveh – v stavbi, kjer ima NUK sedež, in v še eni nujno potrebni dodatni nepremičnini, ki bi bila
namenjena skladiščenju gradiva in nekaterim poslovnim procesom ter bi reševala prostorske probleme
NUK do izgradnje nove knjižnične stavbe. Financiranje nove lokacije na Leskovškovi 12 sta prevzeli dve
ministrstvi – takratno Ministrstvo za šolstvo, znanost in šport ter Ministrstvo za kulturo. Na podlagi

Letno poročilo NUK 2014, 27. 2. 2015

141

razpoložljivih dokumentov je razvidno, da je Ministrstvo za kulturo z dopisom št. 403-2873/99 z dne 4. 10.
1999 dalo soglasje k finančni konstrukciji in k zagotavljanju najemnin za najetje centralnega skladišča za
potrebe NUK v obdobju do izgradnje Univerzitetne knjižnice v Ljubljani. Ministrstvo za šolstvo, znanost in
šport je z NUK sklenilo Pogodbo o sofinanciranju najema začasnih skladiščnih in poslovnih prostorov, št.
3311-02-341001 dne 9. 4. 2002. Z osnovno pogodbo in z dodatki k osnovni pogodbi ministrstvo vsako leto
posebej prevzema letne obveznosti sofinanciranja najema skladiščnih in poslovnih prostorov. Finančni
najem je oblika najema, ki se sklepa z namenom, da na koncu najema lastništvo preide na najemnika. Način
odplačevanja najema je temu cilju prilagojen tako, da ima najemnik možnost kupiti sredstvo z zadnjim
obrokom, ki je praviloma pomembno nižji od tržne vrednosti nepremičnine, zato je negospodarno, da te
možnosti ne bi izrabil. NUK bo imel ob izteku najema septembra 2017 možnost nepremičnino, katere
začetna vrednost po amortizacijskem načrtu je znašala 8.617.698,52 CHF, odkupiti. Če te možnosti ne bi
izrabil, bi bilo to negospodarno, saj se bo skozi najem odplačal pretežni del nabavne vrednosti
nepremičnine, zadnji obrok pa kljub visoki vrednosti (1.087.131,00 CHF) predstavlja manjši del nabavne
vrednosti. NUK ima za plačilo zadnjega obroka kupnine poslovni interes in potrebo, vendar pa je
realizacija odvisna od obeh ministrstev, ki najem financirata. Vodstvo NUK zato tudi na tem mestu
opozarja na hitro bližajoči se čas za realizacijo odkupa, ki bi pomenila gospodarni zaključek najema tudi za
financerje najema.

Konec leta 2013 smo, da bi se izognili težavam pri zagotovitvi finančnih sredstev v letu 2017 za relativno
visok odkupni obrok, z obema financerjema najema - MK in MIZŠ sprejeli pomemben dogovor o
povečanju finančnih sredstev za odplačilo najema za 20 odstotkov. Mesečni obrok se je tako z
upoštevanjem navedene spremembe v novem anuitetnem načrtu povečal z 83.426,74 CHF na 100.000
CHF, odplačilna doba najema pa je ostala nespremenjena. Najemna pogodba se torej po tej spremembi
izteče enako kot v prvotni pogodbi, septembra 2017, bistveno pa se zmanjša zadnji odplačni obrok, in sicer
z 1.087.131,00 CHF na 305.776,89 CHF (za pribl. 2/3).

Pri pogodbi o finančnem najemu pa je potrebno poudariti tudi dejstvo, da je le-ta sklenjena v valuti
švicarski frank (CHF), torej kot taka vsebuje vsa potencialna valutna tveganja, ki se lahko zgodijo v času
trajanja najema. Prav v času izdelave zaključnega računa in priprave tega poročila smo bili sredi januarja
2015 priča velikemu porastu vrednosti CHF v primerjavi z vrednostjo EUR. Kako se bo menjalni tečaj
gibal v prihodnje, je težko oziroma nemogoče napovedati, vsekakor pa stanje oz. gibanje menjalnih tečajev
v NUK skrbno spremljamo. Da bi se izognili nastanku negativnih in nedopustnih posledic zaradi tečajnih
razlik, bomo skupaj s sofinancerjema najema ponovno preverili pogoje finančnega najema in preučili
možnosti za spremembe le-teh pri najemodajalcu (morebitna konverzija pogodbe v EUR).

Pri načrtovanju in izvajanju programa dela NUK (kljub velikim naporom in posameznim očitnim uspehom
knjižnice) prihaja v primerjavi z razvitimi evropskimi nacionalnimi knjižnicami tudi v letu 2014 do
zaostajanja oziroma zamud predvsem pri razvoju digitalne knjižnice, pri zaščiti knjižničnega gradiva, ki je
zaradi kislosti papirja in obrabe obsojeno na propad, pri zagotavljanju pogojev za knjižnično delo v e-
okolju (investicijsko vzdrževanje, nakup informacijske in komunikacijske opreme, kadrovske okrepitve
predvsem s kadri s področja računalništva in informatike) ter pri investicijskem vzdrževanju Plečnikovega
NUK.

2.3 Ocena gospodarnosti in učinkovitosti poslovanja

Primerjave z drugimi podobnimi knjižnicami v Evropi kažejo, da približno enake naloge v primerljivem
obsegu in kakovosti opravlja NUK z mnogo skromnejšimi finančnimi in kadrovskimi viri kot večina
primerjanih nacionalnih (in univerzitetnih) knjižnic. Po podatkih iz leta 2013 ima npr. Nacionalna knjižnica
Avstrije 315 zaposlenih in proračun 23 mio EUR, Nacionalna knjižnica Finske (ki opravlja tudi
univerzitetno funkcijo) 207 zaposlenih in proračun 29 mio EUR, Nacionalna in univerzitetna knjižnica
Hrvaške 313 zaposlenih in proračun 7,7 mio EUR, Nacionalna knjižnica Litve pa ima 495 knjižničarjev in
proračun 8,7 mio EUR.

Že v prvem strateškem načrtu NUK 2005–2008 smo opredelili lastne kazalnike uspešnosti delovanja NUK,
ki izhajajo iz normativno opredeljenih nalog, določenih v temeljnih zakonih, podzakonskih aktih in
predpisih s področja knjižničarstva, Nacionalnem programu za kulturo in drugih dokumentih. Sistem
kazalnikov NUK temelji predvsem na lastnih in tujih izkušnjah ter na izhodiščih t. i. metode
uravnoteženega sistema kazalnikov. V naslednjih letih smo omenjeni sistem kazalnikov še dodatno

Letno poročilo NUK 2014, 27. 2. 2015

142

nadgradili oziroma vsebinsko razširili zlasti na področje razvoja in upravljanja digitalne knjižnice.
Uspešnost dela knjižnice tako spremljamo skozi prizmo kazalcev z vidika uporabnikov, finančnega vidika,
vidika notranjih poslovnih procesov in vidika razvijanja potencialov knjižnice. Kvantifikacija nekaterih
izbranih kazalcev za leta 2005–2014 kaže na uspešno in učinkovito delo knjižnice, seveda pa je za celovito
oceno uspešnosti potrebna natančnejša (vsebinska) analiza daljše časovne vrste kazalcev ter primerjava s
kazalci podobnih knjižnic v svetu.

Poleg tega je treba je omeniti, da smo v letu 2014, v skladu z navodili Vlade RS, zaradi zaostrenih pogojev
gospodarjenja še dodatno poostrili varčevalne ukrepe v smeri racionalizacije in zmanjšanje stroškov
poslovanja.
Primerjava podatkov za zadnje desetletje pokaže, da je delo knjižnice ob razpoložljivih sredstvih in
obstoječi kadrovski zasedbi zelo gospodarno in učinkovito. To dokazujejo že podatki, da se je obseg dela in
ponujenih vrst storitev v zadnjih letih bistveno povečal (npr. uvajanje novih e-storitev, izgradnja digitalne
knjižnice, zagotavljanje digitalnega arhiva, podaljšana odprtost knjižnice itn.) ob številčno zmanjšani
kadrovski zasedbi in iz leta v leto (relativno) slabšem finančnem položaju NUK.

2.4 Ocena delovanja sistema notranjega finančnega nadzora

Po predpisih, ki urejajo področje javnih financ, so neposredni in posredni proračunski uporabniki
(ministrstva, lokalne skupnosti, javni zavodi in drugi) dolžni vzpostaviti in zagotavljati neprekinjeni sistem
izvajanja notranjega finančnega nadzora. NUK je kot posredni proračunski uporabnik v skladu z Zakonom
o javnih financah (Uradni list RS, št. 79/99 s spremembami in dopolnitvami) in Pravilnikom o usmeritvah
za usklajeno delovanje sistema notranjega nadzora javnih financ (Uradni list RS, št. 72/02) zavezan k
izvedbi notranje revizije poslovanja. Cilj notranje revizije je, da na podlagi ocene tveganj, ki vplivajo na
doseganje ciljev organizacije, pripravi ustrezen načrt in opredeli ter ovrednoti kontrolne mehanizme, ki so
namenjeni zagotavljanju doseganja ciljev organizacije z ustreznim sistemom upravljanja in obvladovanja
poslovnih tveganj z vidika njihove smotrnosti (gospodarnosti, učinkovitosti in uspešnosti). Eden
najpomembnejših dejavnikov za doseganje in spremljanje uspešnosti poslovanja ter takojšnje reagiranje pri
odstopanjih od zastavljenih ciljev je torej zagotavljanje sistema stalnega finančnega nadzora vseh procesov
oziroma dejavnosti z vključitvijo dejavnosti notranje revizije, da bodo te potekale tako, kot so načrtovane.

V NUK smo zato že v letu 2008 izdelali okvirni načrt izvedbe notranje revizije poslovanja po posameznih
področjih, ki ga po potrebi prilagajamo aktualnim pomembnim dogajanjem pri izvajanju programa dela in
celotnega poslovanja. Izvajalca notranje revizije izberemo na podlagi postopka javnega naročila ter z njim
sklenemo pogodbo glede na izbrano področje, ki ga nameravamo revidirati v posameznem poslovnem letu.
Izbrano področje notranje revizije v letu 2009 je bilo (zaradi aktualnosti problematike in deleža stroškov
dela, ki predstavljajo približno 50 odstotkov vseh stroškov NUK) pregled ustreznosti prehoda NUK na nov
plačni sistem in pregled pravilnosti obračuna plač, v letu 2010 pa smo izvedli notranjo revizijo na področju
izvajanja postopkov javnih naročil. Predmet notranje revizije za leto 2011 je bil pregled in svetovanje na
področju izbranih internih aktov, ki urejajo pomembnejša poslovno finančna področja poslovanja knjižnice
z vidika zahtev zakonodaje in predpisov, akta o ustanovitvi knjižnice ter dobre poslovne prakse. V letu
2012 smo izvedli notranjo revizijo na področju splošnih kontrol upravljanja informacijskega sistema
knjižnice in preverili zmogljivost, obremenjenost in izkoriščenost informacijske infrastrukture. V okviru
splošnih kontrol upravljanja informacijskega sistema je bil izveden pregled usklajenosti IT strategije s
strategijo NUK, pregled obvladovanja tveganj, povezanih z informacijsko podporo poslovnim procesom,
ocena dodane vrednosti poslovnim procesom s pomočjo informacijske tehnologije, pregled organizacije
dela področja informatike ter ocena uspešnosti, učinkovitosti in ekonomičnosti področja informatike. V letu
2013 je bil predmet notranje revizije sistem finančnega spremljanja in poročanja evropskega projekta z
naslovom »eBooks on Demand – A European Library Network (EOD)«. Revizijski pregled je bil opravljen
v skladu s pravili notranje revizijske stroke, na podlagi listin in podatkov, upoštevajoč pogoje, ki jih
določajo pogodba o izvajanju projekta in navodila za finančno spremljanje evropskih projektov. Izveden je
bil v dveh delih (letih); prvi del je zajemal splošni pregled sistema finančnega spremljanja in poročanja
financerju projekta, s poudarki na presoji, ali so poročani stroški projekta upravičeni glede na pogodbene
pogoje financiranja projekta. Drugi del revizije je bil izveden po zaključku projekta, aprila 2014, ko so bili
v pregled zajeti še podatki v obdobju do zaključka projekta. Poleg tega je bil namen drugega dela notranje
revizije pridobitev certifikata o ustreznosti končnega finančnega poročila o stroških projekta (Audit

Letno poročilo NUK 2014, 27. 2. 2015

143

Certificate). Potrdilo revizorja, katerega vsebina je predpisana s strani financerja projekta, je bilo priloženo
k zaključnemu finančnemu poročilu o projektu.

Na oceno delovanja sistema notranjega finančnega nadzora se nanaša tudi Izjava o oceni notranjega
nadzora javnih financ. Z izjavo proračunski uporabnik oceni ustreznost vzpostavljenega sistema notranjega
nadzora, ki vključuje kontrolno okolje, oceno tveganj, notranje kontrole, pretok informacij in notranje
revidiranje ter navede najpomembnejše ukrepe za izboljšanje sistema, ki jih je izvedel v preteklem letu, in
ukrepe, ki jih namerava izvesti v tekočem. V skladu z zakonodajo in predpisi je Izjava o oceni notranjega
nadzora javnih financ obvezni in sestavni del letnega poročila NUK že od leta 2007.

Datum: 27. 2. 2015 Odgovorna oseba:

 Martina Rozman Salobir,
 ravnateljica

Letno poročilo NUK 2014, 27. 2. 2015

144

IV POROČILO O FINANČNI REALIZACIJI IZBEDBE PROGRAMA
2014 PO PROGRAMSKIH SKLOPIH

Program: 2014
Realizacija v EUR

Izvajanje Z-knj Načrtovano
skupaj

Realizacija
Vir MK

Realizacija
Drugi viri

Realizacija
Skupaj

I. PROGRAM STROKOVNEGA
DELA KNJIŽNICE

1. Nakup gradiva in informacijskih
virov

559.000 400.000 323.545

723.545

2. Nakup slovenike za zamenjavo
s tujimi knjižnicami

22.000 22.000

0 22.000

3. Izvajanje Zakona o obveznem
izvodu

15.000 15.000 0 15.000

4. Inventarizacija in bibliografska
obdelava knjižničnega gradiva

30.000 25.000 4.463 29.463

5. Zagotavljanje bibliografske kontrole 5.000 5.000 0 5.000
6. Ohranjanje knjižničnega gradiva 71.000 68.000 56.355 124.355
7. Izposoja gradiva, posredovanje
informacij
in drugo delo z uporabniki

45.000 40.000 3.750 43.750

8. Digitalizacija knjižničnega gradiva
in izgradnja digitalne knjižnice

80.000 80.000 67.730 147.730

9. Raziskovalna in razvojna dejavnost 30.000 30.000 0 30.000
10. Koordinacija OOK 14.000 10.000 3.000 13.000
11. Dejavnost v nacionalnem
vzajemnem bibliografskem sistemu

5.000 5.000 0 5.000

12. Dejavnost na področju
knjižničnega sistema Univerze v
Ljubljani

0 0 0 0

13. Dejavnost nacionalnega agregatorja
e-vsebin s področja kulture

35.000 35.000 0 35.000

14. Založniška dejavnost 34.000 15.000 14.514 29.514
15. Izobraževalna dejavnost 59.000 17.000 13.855 30.855
16. Predstavitvena in promocijska
dejavnost

34.000 24.000 13.589 37.589

17. Mednarodna dejavnost 53.000 38.000 9.517 47.517
18. Druge dejavnosti 5.000 5.000 0 5.000
- dejavnost konzorcija COSEC 3.000 3.000 0 3.000

- dejavnost ZBDS 2.000 2.000 0 2.000

II. VODENJE IN POGOJI
DELOVANJA

19. Vodenje poslovanja NUK 172.264 167.264 56.899 224.163
- organizacija in drugo splošno delo 10.000 7.264 3.217 10.481

- vzdrževanje računalniškega sistema 147.264 145.000

46.419 191.419

- izobraževanje zaposlenih 15.000 15.000 7.263 22.263

- drugo (navedite) 0 0 0 0

Višina sredstev skupaj: 1.268.264 1.001.264 567.217 1.568.481

Letno poročilo NUK 2014, 27. 2. 2015

145

Program: 2014
Realizacija v EUR

Izvajanje Z-knj Načrtovano
skupaj

Realizacija
Vir MK

Realizacija
Drugi viri

Realizacija
Skupaj

III. PROJEKTI
Projekti izven redne dejavnosti
(financirani izključno iz drugih virov,
ne iz proračuna MK):

- EOD- eBooks on Demand,
Evropska unija

48.000 66.807 66.807

- Knjižnica za slepe, ZDSSS 95.500 79.902 79.902
- Vizualizacija v bibl.inf.sist.,

ARRS
3.000 10.708 10.708

- Kongres KDV 0 2.200 2.200
Revija Knjižnica, ARRS 0 25.161 25.161

- Sofinanciranje sl.poti, ipd. 0 3.181 3.181
- Javna del 0 68.354 68.354
- Europeana Awareness,
- Evropska unija

4.000 0 0

Skupaj: 150.500 256.313 256.313

Datum: 27. 2. 2015 Odgovorna oseba:

 Martina Rozman Salobir,
 ravnateljica

 Žig

Letno poročilo NUK 2014, 27. 2. 2015

146

V POROČILO O REALIZACIJI NACIONALNEGA PROGRAMA ZA
KULTURO 2014-2017 (stanje 31. 12. 2014)

Nacionalni program za kulturo 2014-2017 pričakuje aktivno vlogo NUK pri izboljšanju dostopnosti
storitev knjižnične javne službe vsem prebivalcem Slovenije, in sicer tako na področju tradicionalne
knjižnične dejavnosti kot tudi na področju dejavnosti v digitalnem okolju. Za dosego tega cilja predvideva
ukrepe za izboljšanje prostorskih, tehničnih in materialnih pogojev za delovanje knjižnice ter njen
strokovni in tehnološki razvoj. Med ukrepi za izboljšanje pogojev za zbiranje, dostopnost in trajno
ohranjanje slovenske pisne kulturne dediščine v klasični in digitalni obliki pa med drugim navaja
povečanje števila usposobljenih strokovnih delavcev, zadolženih za trajno ohranjanje pisne kulturne
dediščine v NUK, zagotavljanje pogojev za sistematično restavriranje in konzerviranje slovenske pisne
kulturne dediščine na klasičnih nosilcih zapisa s kemijskimi, mehanskimi in tehnološkimi postopki,
zagotavljanje primerne tehnološke infrastrukture in njen nadaljnji razvoj za zbiranje, dostopnost in trajno
ohranjanje slovenske elektronske pisne kulturne dediščine. Nacionalni program za kulturo se v poglavju
Digitalizacija tudi zavzema za kontinuirano večanje obsega in spletne dostopnosti vsebin s področja
kulture ter za nadaljnje dejavno sodelovanje v izgradnji evropske digitalne knjižnice Europeana.

Narodna in univerzitetna knjižnica uresničuje cilje Nacionalnega programa za kulturo 2014-2017
prvenstveno na strateškem področju knjižnične dejavnosti, kjer z različnimi področji delovanja spodbuja
demokratično mišljenje in bralno kulturo, omogoča procese nastajanja in prenosa znanja ter je pomembna
nosilka sodobne informatizirane družbe. Javni interes kot nacionalna in osrednja državna knjižnica
uresničuje s tem, da skrbi za ohranjanje slovenske pisne kulturne in znanstvene dediščine ter njeno
dokumentiranje. Ob tem pa sistematično pozornost namenja omogočanju dostopa do dediščine tako za
proučevanje v izvirni obliki kot do njenih digitalnih kopij. Z razstavno in založniško dejavnostjo zagotavlja
vključevanje pomnikov pisne kulturne in znanstvene dediščine v sodobno življenje.

Kot nacionalni bibliografski center zagotavlja uporabnikom doma in v tujini dostopnost do informacij o
slovenski založniški produkciji ter podpira izvajanje Zakona o enotni ceni knjige.

Poleg zagotavljanja tradicionalnih knjižničnih storitev veliko pozornost namenja razvoju Digitalne
knjižnice Slovenije, v okviru katere z vrsto storitev zagotavlja knjižnično javno službo v spletnem okolju s
čimer pomembno prispeva k dostopnosti storitev knjižnične javne službe vsem prebivalcem Republike
Slovenije, saj s permanentnim tehnološkim in vsebinskim razvojem teh storitev izjemno povečuje obseg in
dostopnost digitalnih kulturnih vsebin.

V povezovanju z mednarodno knjižnično skupnostjo in z vključevanjem v vodilne evropske portale
kulturne in znanstvene dediščine Narodna in univerzitetna knjižnica prispeva k umeščanju slovenske
kulturne dediščine na zemljevid evropske in svetovne dediščine in sodeluje v izgradnji portalov
Evropske digitalne knjižnice in Europeane.

V okviru cilja, ki stremi k izboljšanju pogojev za zbiranje, dostop in trajno hranjenje kulturne
dediščine v klasični in digitalni obliki si NUK v okviru kadrovskih in finančnih možnosti prizadeva za
sistematično restavriranje in konzerviranje slovenske pisne kulturne dediščine na klasičnih nosilcih zapisa
in skrbno nadzoruje pogoje hranjenja arhivskih izvodov Slovenike ter v skladu z možnostmi izboljšuje
pogoje hranjenja za celotno knjižnično zbirko. Zagotavlja razkislinjenje od 6000 do 8000 enot ogroženega
gradiva letno. V skladu z možnostmi tudi razvija orodja za zajem in hranjenje elektronskih publikacij,
vendar se srečuje z velikimi omejitvami glede zagotavljanja zadostnih kadrovskih virov in vlaganja v
tehnološko infrastrukturo.

Poglavitni kazalniki NPK, ki se nanašajo na delovanje NUK

− Neto dodatna tlorisna površina za knjižnično skladišče NUK: 500 m2 dodatnega prostora do
leta 2014 Cilj še ni bil izpolnjen.

− Število objavljenih dokumentov na portalu dLib (2012:668.718; do leta 2017: 1.018.718)
Za izpolnitev cilja bi bil potreben prirast 70.000 bibliografskih enot letno. V letu 2014 je bilo na
portal dLib.si dodanih 51.452 novih bibliografskih enot, kar je glede na razpoložljive kadrovske in

Letno poročilo NUK 2014, 27. 2. 2015

147

finančne vire ter ob zmanjšani dejavnosti partnerskih organizacij na področju digitalizacije dober
rezultat. Ob tem je potrebno poudariti, da je knjižnica pridobila tudi veliko gradiva, ki ga zaradi
avtorskopravnih omejitev še ne sme objaviti na portalu in je dostopno le na terminalih v knjižnici,
a bo v prihodnje obogatilo vsebine portala.

− Število obiskov portala dLib.si (2012: 964.718; do leta 2017: 1.000.000)
Cilj ne bo dosežen, kajti število obiskov portala se manjša. Razlog je v tem, da uporabniki do
vsebin na portalu vse pogosteje dostopajo prek drugih vstopnih mest, in sicer prek spletnih
iskalnikov, portala Evropske knjižnice in Europeane, kataloga COBISS idr. To potrjujejo podatki
o naraščanju uporabe digitalnih vsebin, ki jih vključuje Digitalna knjižnica Slovenije. Portal
dLib.si bomo zato še naprej razvijali v smeri široke in raznovrstne dostopnosti, s čimer bo kazalnik
postal nerelevanten. Uporabo in uporabnost portala bomo merili z več med seboj dopolnjujočimi se
kazalniki.

− Število organizacij in posameznikov pri prispevanju vsebin na portalu dLib.si (2012: 273;
2017: 500)
Cilj bomo težko dosegli, kajti kljub spodbujanju in aktivni podpori partnerskim organizacijam so te
zaradi zaostrene finančne situacije znatno zmanjšale aktivnosti na področju digitalizacije.

− Letno število arhivskih izvodov gradiva NUK (2012: 50.443; 2017: 40.000)
Za zbirko NUK je knjižnica v letu 2014 prejela 51.696 enot obveznih izvodov.

− Delež sredstev za restavriranje in konzerviranje slovenske pisne kulturne dediščine v NUK
(2012:138.00 EUR; 2017: 250.000 EUR)
V letu 2014 je NUK tej dejavnosti namenil 191.192,59 EUR. Strošek zajema tako redni program
dejavnosti na področju restavriranja in konzerviranja kot tudi sredstva, namenjena zunanjemu
izvajalcu postopkov masovnega razkislinjenja.

− Število razkislinjenih enot knjižničnega gradiva NUK (2012: 0; 2017: 15.000)
V letu 2014 je bilo razkislinjenih 6047 enot gradiva.

Ocenjujemo, da Narodna in univerzitetna knjižnica v okviru kadrovskih in finančnih možnosti uspešno
sledi uresničevanju zastavljenih ciljev NPK s področja svoje dejavnosti.

Datum: 27. 2. 2015 Odgovorna oseba:

 Martina Rozman Salobir,
 ravnateljica

 Žig

Letno poročilo NUK 2014, 27. 2. 2015

148

VI POROČILO – KULTURA SPLOŠNO (stanje 31. 12. 2014)

1. Povprečna starost zaposlenih strokovnih delavcev

 Število strokovnih delavcev Povprečna starost strokovnih

delavcev
 102 47,4 let

2. Število programov in projektov za otroke in mladino

 Število programov in projektov za otroke in mladino
 Ne izvajamo posebnih programov

3. Število programov in projektov za tretje življenjsko obdobje

 Število programov in projektov za tretje življenjsko obdobje
 Ne izvajamo posebnih programov

4. Število vseh obiskovalcev javnih kulturnih dogodkov

 Število vseh obiskovalcev javnih kulturnih dogodkov
 Okrog 10.000 (otvoritve razstav, udeleženci kulturnih dogodkov, vodeni

ogledi, razstava Cerkvena ordninga)

5. Število digitaliziranih enot prilagojenih specifičnim kulturnim potrebam invalidov

 Število digitaliziranih enot, prilagojenih specifičnim kulturnim

potrebam invalidov
 0

Datum: 27. 2. 2015 Odgovorna oseba:

 Martina Rozman Salobir,
 ravnateljica

 Žig

PRILOGE K LETNEMU POROČILU NUK
ZA LETO 2014

Priloga 1: Kazalci in kazalniki uspešnosti delovanja knjižnice (2006–2014) P-1

Priloga 2: Statistični podatki o delovanju knjižnice P-7

Priloga 3: Distribucija in vrednost zamen gradiva P-21

Priloga 4: Mednarodna dejavnost knjižnice in zaposlenih P-23

Priloga 5: Bibliografija znanstvenih in strokovnih prispevkov zaposlenih P-26

Priloga 6: Članstvo zaposlenih v domačih in mednarodnih organih P-32

Priloga 7: Objave o Narodni in univerzitetni knjižnici in Digitalni knjižnici Slovenije
 v medijih

P-36

Priloga 8: Digitalizirano gradivo, dodano v Digitalno knjižnico Slovenije P-42

Priloga 9: Uporaba elektronskih informacijskih virov P-47

P‐1

Priloga 1: KAZALCI IN KAZALNIKI USPEŠNOSTI DELOVANJA KNJIŽNICE (2006–2014)

VIRI IN POGOJI ZA DELOVANJE KNJIŽNICE
Knjižnična zbirka in drugi informacijski viri 2006 2007 2008 2009 2010 2011 2012 2013 2014
Obseg knjižnične zbirke NUK (enote) 2.495.140 2.530.010 2.563.681 2.598.763 2.628.810 2.657.327 2.687.173 2.718.608 2.749.593
Dolžina zasedenih knjižnih polic (m) – – – – – – – 27.744

*28.400

Število monografskih publikacij (enote) 1.211.886 1.230.309 1.249.440 1.270.258 1.288.832 1.306.353 1.327.455 1.348.172 1.368.783
Gradivo iz OI za druge knjižnice (kosi) 209.416 156.769 165.347 127.756 126.805 116.496 105.950 106.340 99.868
Prirast fonda NUK skupaj (enote) 36.584 34.870 33.671 35.082 30.047 28.517 29.846 31.435 31.306
Rast fonda NUK (enote) 1,5% 1,4% 1,3% 1,4% 1,2 % 1,1% 1,1% 1,2% 1,1%
Število ustanov, s katerimi poteka zamena gradiva 145 108 161 129 139 139 73 82 72
Prenos gradiva na mikrofilm (posnetkov strani) 164.858 134.564 160.872 133.437 104.163 57.302 0 51.907 0
Število digitaliziranih naslovov publikacij NUK – – 494 245 1.284 794 734 102 788
Skupaj prirast digitaliziranih enot (skenogramov) gradiva – – 484.922 420.474 1.232.315 705.424 469.466 237.930

457.561
Prirast digitalnih zapisov na portalu dLib.si – – – – 94.035 50.382 88.761 46.230 51.451
Prostori in oprema 2006 2007 2008 2009 2010 2011 2012 2013 2014
Neto uporabna površina knjižnice – obe lokaciji (m2) 14.059 14.059 14.359 14.359 14.359 14.359 14.359 14.359 14.359
Skupaj število računalniških delovnih mest za uporabnike – 33 33 34 35 34 34 36 36
Število aktivnih uporabnikov (fizični) na računalniško
delovno postajo – 401,2 367,8 330,5 290,1 284,8 289,4 309,8 303,6

Skupaj število čitalniških mest – 264 314 314 314 308 314 326 326
Število aktivnih uporabnikov (fizični) na čitalniško mesto – 50,2 38,7 35,9 32,3 31,4 31,3 34,2 33,5
Finančna sredstva in kadri 2006 2007 2008 2009 2010 2011 2012 2013 2014
Skupaj prihodki 6.989.525 7.285.457 8.173.606 8.120.212 8.356.351 8.055.396 7.853.190 7.629.325 7.479.522
Skupaj prihodki iz proračuna RS 6.188.870 6.563.470 6.767.018 7.528.699 7.494.601 7.382.561 7.260.122 7.017.679 6.860.778
Skupaj prihodki iz dejavnosti NUK (lastna sredstva) 800.655 721.987 1.406.588 591.513 861.750 672.835 593.068 611.646 618.744
Skupaj odhodki 6.979.718 7.243.634 8.272.349 7.558.298 8.176.855 7.514.841 7.990.509 7.894.185 7.668.235
Stroški dela 3.540.644 3.744.148 4.178.829 4.345.821 4.471.051 4.291.839 4.130.859

4.100.376 4.047.842

Delež stroškov dela v celotnem proračunu 50,66% 51,39% 51,13% 53,52% 53,50% 53,28% 52,60% 53,74% 54,1%
Skupaj izdatki za nakup informacijskih virov 486.696 463.417 544.259 681.408 604.215 817.969 689.384

763.935 603.091

Delež stroškov za nakup informacijskih virov v celotnih
stroških knjižnice 7,0% 6,4% 6,6% 9,0% 7,4% 10,9% 8,6% 9,7% 7,9%

Delež stroškov za nakup informacijskih virov glede na
celotne stroške dela 13,7% 12,4% 13,0% 15,7% 13,5% 19,1% 16,7% 18,6% 14,9%

P‐2

Skupaj zaposlenih za polni ali krajši od polnega d. č. (osebe) 150 157 158 152 158 146 146 141 139
Število zaposlenih, ki jih je financiralo MK 31.12. (EPZ) 135,5 137,5 138 138 138 138 138 132 131,5
Število zaposlenih, financiranih iz drugih virov (EPZ) 9,2 10,75 11,39 10,50 12,5 4 5 7 7
Skupaj zaposlenih (EPZ) 144,7 148,0 149,39 148,50 150,5 142 143 139 138,5
Število zaposlenih (EPZ) na 1.000 aktivnih uporabnikov
(članov - fizični) – 11,2 12,3 13,2 14,8 14,7 14,5 12,5 12,7

KNJIŽNIČNE STORITVE IN DRUGA DEJAVNOST KNJIŽNICE
Storitve in uporaba knjižnice 2006 2007 2008 2009 2010 2011 2012 2013 2014
Odprtost Velike čitalnice (ur tedensko) 65 65 65 65 65 65 / okt.75 65 / 75 65 / 75 65 / 75
Odprtost oddelka za izposojo (ur tedensko) 50 50 50 50 50 50 50 50 50
Odprtost Velike čitalnice (ur letno) 3.049 3.341 3.312 3.335 3.318 3.266 3.103 3.054 3.055
Odprtost časopisne čitalnice (ur letno) 2.392 2.543 2.592 2.612 2.598 2.498 2.388 2.390 2.397
Obisk knjižnice (fizični):
- obisk po evidencah COBISS/Izposoja in evidenci

posebnih zbirk (+)
- merjeno s termično kamero

226.098

–

211.802

–

244.642

–

228.318

–

219.748

–

209.587

320.000

188.167

277.200

181.115

294.358

136.801

286.858

 Pogostnost obiska knjižnice (št. obiskov na člana - fizičnega)
− obisk po evidencah COBISS/Izposoja in evidenci

posebnih zbirk
− obisk merjen s termično kamero

16,3

–

16,0

–

20,2

–

20,3

–

21,6

–

21,6

33,0

19,1

28,2

16,2

26,4

12,5

26,2

Obisk Velike čitalnice 74.678 67.855 66.796 78.472 85.980 89.666 81.201 74.658 62.620
 Obisk spletnih strani (virtualni) - orodje AWSTAT 1.493.548 2.886.774 3.140.155 3.270.852 3.341.359 3.553.333 4.167.220 – –

Obisk spletnih strani (virtualni) – orodje Google Analytics:
− število različnih obiskovalcev
− število obiskov
− pregledanih strani

– – – – – –

97.860

367.190
693.273

94.105

345.806
624.093

83.475
232.900
514.768

Število članov (fizični) 13.865 13.258 12.136 11.236 10.155 9.683 9.840 11.152 10.931
Delež članov študentov (fizični) 75% 73% 73% 73% 71% 69% 66% 64% 63%
Število članov (virtualni) 5.087 7.317 9.967 13.763 14.565 15.845 16.396 15.792 14.371
Število virtualnih članov – članov drugih knjižnic UL 3.637 5.574 7.974 11.476 12.403 13.708 14.016 13.708 12.698
Skupaj število članov (fizični in virtualni) 17.502 18.832 20.110 22.712 22.558 23.391 23.856 24.860 23.629
Skupaj izposoja gradiva – na dom, v čitalnice,
medknjižnična (enot) + 350.371 324.609 281.330 233.002 219.129 204.200 +189.905 172.888 127.033

Pogostnost uporabe knjižnice (št. izposojenih enot na akt.
uporabnika - fizičnega) 26,4 24,5 23,2 20,7 21,6 21,1 19,3 15,5 11,6

Izposoja na dom (enot) 163.641 164.615 146.271 94.125 79.528 71.384 63.249 60.138 51.498
Izposoja v čitalnice (enot) + 157.850 159.994 135.062 125.952 128.344 121.573 115.266 102.481 66.395
Razpoložljivost iskanega gradiva (skladišča - zahtevki) 98,2% 98,5% 98,4% 98,6 % 98,3% 98,1% 98,6% 99,0% 99,3 %

P‐3

Storitve in uporaba knjižnice 2006 2007 2008 2009 2010 2011 2012 2013 2014
Medknjižnična izposoja (enot) 13.035 12.565 12.840 12.925 11.257 11.243 11.390

10.269 9.140

Uspešnosti medknjižnične izposoje in posredovanja
dokumentov 98,7% 95,7 % 96,0% 97,8% 92% 93% 95% 94% 94%

Skupaj število informacijskih zahtevkov 58.545 64.607 56.367 56.646 56.514 53.067 50.647 50.379 41.601
Število pozitivno rešenih informacijskih zahtevkov 56.438 62.185 55.373 54.833 55.936 52.592 50.471 50.197 41.274
Uspešnost informacijske dejavnosti 96,0% 96,0% 98,0% 96,8% 99,0% 99,1% 99,7% 99,6% 99,2%
Število poizvedb po informacijskih virih 65.733 71.433 67.621 62.874 66.184 65.479 59.963 57.768 50.145
Obisk portala dLib.si (orodje AWSTATS):
− različnih obiskovalcev
− število obiskov
− pregledanih strani
− število zadetkov
− promet (v GB)

– –

282.106
462.775

2.791.999
7.739.795

314,92

599.086
1.081.116

11.188.254
18.240.331

1.054,17

1.034.898
1.820.655

28.197.505
44.977.716

5.009,46

1.554.358
2.556.410

41.884.909
70.051.600

8.033,85

1.857.367
3.454.808

52.262.375
76.829.530

10.861,40

2.444.563
4.009.239

55.319.160
76.981.653

14.738,30

–

Obisk portala dLib.si (orodje Google Analytics):
− različnih obiskovalcev
− število obiskov
− pregledanih strani
− promet (v GB)

– – – – – – – –

314.469
3.181.137
2.560.251

47.104

Uporaba storitve oddaljenega dostopa za članice UL (število
prijav) 43.174 72.002 92.624 120.886 141.754 149.424 161.644 165.594 167.833

Zadovoljstvo uporabnikov s knjižničnimi storitvami - - anketa - - 2 anketi (čit.) anketa (br. o.) anketa -
Bibliografska dejavnost 2006 2007 2008 2009 2010 2011 2012 2013 2014
Prispevani zapisi v COBIB 25.858 23.290 26.099 23.542 20.161 21.566 20.803 25.163 24.764
Delež prispevanih zapisov NUK v COBIB 13,0% 12,6% 13,0% 11,9% 10,6% 12% 12% 14,3% 14,5%
Skupaj bibliografska obdelava gradiva (lokalna baza)++ 41.640 38.542 46.926 40.538 35.861 38.083 ++33.351 47.656 42.683
Število pregledanih testnih baz za licence COBISS 68 34 40 30 26 28 27 53 43
Število CIP zapisov 6.413 6.502 7.223 7.326 7.063 7.373 7.160 7.287 7.168
Število ISBN oznak 6.045 6.552 6.707 7.378 7.129 7.506 7.338 7.523 8.087
Število ISSN oznak 292 505 330 216 1.157 276 282 348 299
Število ISMN oznak 142 111 74 160 140 132 112 394 100
Število zapisov za SURS 4.688 4.173 7.356 6.485 7.762 5.968 5.991 6.147 5.084

 Izobraževalna dejavnost in bibliotekarski nazivi 2006 2007 2008 2009 2010 2011 2012 2013 2014
Število izvedenih različnih izobraževalnih oblik 38 39 33 32 31 36 32 34 35
Obseg izobraževalnega programa (ure) 828 1.200 1.010 1.281 1.532 1.670 1.300 1.358 1.250
Število udeležencev izobraževalnega programa 1.425 1.688 1.364 1.253 1.689 1.936 1.178 1.268 1.468
Število udeležencev izobraževalnega programa - uporabniki 368 241 224 197 369 681 379 437 553

P‐4

Izobraževalna dejavnost in bibliotekarski nazivi 2006 2007 2008 2009 2010 2011 2012 2013 2014
Skupaj udeležencev izobraževanja za vzajemno
katalogizacijo 155 236 207 205 462 314 132 70 154

Skupaj kandidatov na bibliotekarskih izpitih 83 112 115 119 115 110 95 71 49
Skupaj izvedenih postopkov za pridobitev strok. naziva 44 63 70 40 – – – – –
Število priznanih strokovnih nazivov 14 55 61 28 –

– – – –

Spremljanje delovanja slovenskih knjižnic 2006 2007 2008 2009 2010 2011 2012 2013 2014
Skupaj posredovanih statističnih vprašalnikov 259 255 333 650 284 287 567 261 261
Izdanih mnenj o razvitosti knjižnic 412 378 5 48 434 275 0 32

408

Število tematskih svetovanj po telefonu 285 654 666 823 1.446 1.045 1.083 534 1.019
Število tematskih pisnih svetovanj 118 132 36 99 243 174 450

409 –
Število tematskih svetovanj ob obiskih Centra oz. knjižnic 10 19 12 12 7 13 13

– –

Število tematskih sestankov za koordinacijo OOK 33 6 10 14 26 24 12

21 11
Razvojno-raziskovalna in publicistična dejavnost 2006 2007 2008 2009 2010 2011 2012 2013 2014
Vodenje ali sodelovanje v razvojno-raziskovalnih projektih 10 13 17 19 9 12 6

6 8

Število objav zaposlenih (strok. in znanstveni prispevki) 116 96 87 108 89 115 86 55 78
Založniška dejavnost 2006 2007 2008 2009 2010 2011 2012 2013 2014
Skupaj izdanih publikacij (naslovi) 39 22 48 44 41 27 28 21 21
Monografske tiskane publikacije (naslovi) 4 1 9 6 5 0 1 2 3
Periodične tiskane publikacije (naslovi) 2 4 4 4 3 3 2 2 2
Katalogi / zgibanke ob razstavah 12 6 11 8 9 9 11 9 9
Elektronske publikacije 7 4 16 9 12 10 11 8 5
Druge publikacije 8 1 2 5 6 3 3 0 2
Predstavitvena in promocijska dejavnost 2006 2007 2008 2009 2010 2011 2012 2013 2014
Skupaj število razstav (lastne, druge v NUK, sodelovanje) 21 10 18 21 31 38 35 38 13
Število razstav NUK v knjižnici 12 6 15 16 16 22 23 23 9
Število gostujočih razstav v NUK 6 3 1 3 3 6 1 9 2
Število razstav NUK drugje 3 0 2 2 10 4 11 6 2
Skupaj obseg razstav NUK (dnevi) 445 178 565 626 886 947 1.163 1.077 876
Vodeni splošni ogledi NUK za skupine (število skupin) 118 140 111 107 110 118 97 117 135
Število udeležencev vodenih ogledov za skupine 2.863 3.004 2.852 2.789 2.378 2.616 2.210 2.691 2.528
Predstavitev zbirk in oddelkov NUK (število skupin) 131 146 132 117 117 79 88 106 99
Število udeležencev predstavitev zbirk in oddelkov NUK 1.652 1.971 2.079 1.800 1.734 1.286 1.264 1.524 1.206
Skupaj udeležencev ogledov in predstavitev NUK 4.515 4.975 4.931 4.589 4.112 3.902 3.474 4.215 3.734

P‐5

UČINKOVITOST KNJIŽNICE
Učinkovitost oz. stroškovna uspešnost knjižnice in

2006 2007 2008 2009 2010 2011 2012 2013 2014

Skupni izdatki knjižnice na aktivnega uporabnika - fizičnega
(EUR) 503 546 682 673 805 776 812 708 702

Skupni izdatki knjižnice na aktivnega uporabnika - fizični in
na daljavo 368 352 374 302 331 294 305 293 325

Skupni izdatki knjižnice na obisk - fizični 31 34 34 33,1 / 24,3 37,2 / 24,0 23,5 28,8 26,8 26,7
Skupni izdatki knjižnice na izposojeno enoto gradiva 19,9 22,3 28,1 32,4 37,3 36,8 42,1 45,7 60,4

 Strošek posamezne storitve knjižnice glede na celotne
stroške dela knjižnice (EUR):
− strošek izposoje enote gradiva
− strošek pozitivno rešenega infor. zahtevka
− strošek bibliogr. obdelave enote gradiva

10,1
62,7
85,0

11,5
60,2
97,1

14,2
75,5
89,1

18,7
79,3

107,2

20,4
79,9

124,6

21,0
81,6

112,7

21,8
81,8

123,9

23,7
81,7
86,0

31,9
98,1
94,8

 Število opravljenih delovnih ur (redno delo, nadure) 288.838 299.086 308.106 309.468 307.306 283.370 276.484 279.576 274.675
Število opravljenih delovnih ur na obiskovalca (fizičnega) 1,3 1,4 1,3 1,4 / 1,0 1,4 / 0,9 0,9 1,0 1,6 1,0
Prirast enot gradiva (brez elektronskih virov, ki jih knjižnica
ne obdeluje) na zaposlenega (EPZ) 252,8 235,2 225,4 236,2 199,6 200,8 208,7 226,2 226,0

SPOSOBNOST KNJIŽNICE ZA SPREMEMBE IN RAZVOJ
Razvoj človeških potencialov knjižnice 2006 2007 2008 2009 2010 2011 2012 2013 2014
Število zaposlenih, udeležencev formalnega izobr. (oseb) 28 28 26 24 23 20 15 11 11
Število zaposlenih, ki so opravili bibliotekarski izpit (oseb) 4 10 13 5 6 4 2 5 (javna dela) 2 (javna dela)
Število zaposlenih, ki so pridobili strokovni bibliotekarski
naziv (oseb) 1 9 12 16 6 7 9 5 0

Število ur neformalnega izobraževanja zaposlenih
(Slovenija) 2.337 3.174 4.100 3.384 4.870 4.429 3.502 2.284 4.349

Število ur neformalnega izobraževanja zaposlenih (tujina) - - 2.656 1.882 1.936 1.642 1.584 1.288 1.544
Skupaj število ur neformalnega izobraževanja zaposlenih
(Slovenija in tujina) - - 6.756 5.266 6.806 6.071 5.086 3.572 5.893

Število ur neformalnega izobraževanja na zaposlenega
(EPZ) (Slovenija) 16,5 21,5 27,4 22,8 32,4 31,2 24,5 16,4 31,4

Število ur neformalnega izobraževanja na zaposlenega
(EPZ) (Slovenija in tujina) - - 45,2 35,1 45,2 42,8 35,6 25,7 42,5

Število udeležencev neformalnega izobraževanja (Slovenija) 233 322 315 352 530 402 366 319 629
Število udeležencev neformalnega izobraževanja (tujina) - - 92 115 104 87 77 57 67
Skupaj število udeležencev neformalnega izobraževanja
(Slovenija in tujina) - - 407 467 634 489 443 376 696

Število ur bolezenskih odsotnosti (bolniška, porodniška,
invalidnina) 16.612 22.027 29.021 26.717 23.127 24.572 23.301 15.775 15.345

Število ur bolezenskih odsotnosti na zaposlenega (oseb) 111 140 184 176 145 168 160 112 110

P‐6

Vlaganja v elektronske vire in storitve 2006 2007 2008 2009 2010 2011 2012 2013 2014
Skupaj izdatki za nakup informacijske in komunikacijske
tehnologije (oprema) – – 167.036 167.505 352.182 55.462 150.267 39.137 97.188

Delež izdatkov za nakup informacijske in komunikacijske
tehnologije 1,3% 1,8% 2,0% 2,2% 4.3% 0,7% 1,9% 0,5% 1,3%

Skupaj izdatki za nakup e-informacijskih virov 193.307 178.371 257.833 336.937 314.047 493.056 421.439 484.630 383.803
Delež stroškov za nakup elektronskih informacijskih virov v
celotnih stroških za informacijske vire 9,7% 38,5% 47,4% 49,4% 52,0% 60,3% 61,1% 63,4% 63,6%

Sposobnost pridobivanja lastnih sredstev 2006 2007 2008 2009 2010 2011 2012 2013 2014
Delež lastnih prihodkov v celotnem proračunu knjižnice 11,5% 9,9% 17,2% 7,28% 7,08% 10,70% 8,57% 7,77% 8,2%

* Ocenjena vrednost
+ Leta 2012 se je spremenila metodologija poročanja o izposoji v Veliki čitalnici (upoštevane so samo transakcije S), leta 2014 pa se je spremenilo tudi mejenje fizičnega obiska in
izposoje v Zbirki serijskih publikacij, zato podatki s predhodnimi leti niso primerljivi.
++ Leta 2012 se je spremenila metodologija poročanja o bibliografskih zapisih, zato podatki s predhodnimi leti niso primerljivi.

P‐7

Priloga 2: STATISTIČNI PODATKI O DELOVANJU KNJIŽNICE

Tabela 2.1: Prirast gradiva po načinih nabave in vrstah gradiva v letu 2013 (inventarne enote)

vrsta gradiva
obvezni izvod nakup zamena dar skupaj

2014 2013 ind. 2014 2013 ind. 2014 2013 ind. 2014 2013 ind. 2014 2013 ind.
monografske p. 16.465 16.206 102 730 526 139 721 579 125 1.047 1.231 85 18.963 18.542 102
serijske p. 4.513 4.522 100 348 368 95 201 356 56 281 938 30 5.343 6.184 86
AV gradivo 2.557 2.204 116 170 61 279 29 51 57 179 301 59 2.935 2.617 112
e-publikacije 505 608 83 7 4 175 8 10 80 8 14 57 528 636 83
drugo neknjižno
gradivo 2.491 1.550 161 258 306 84 51 100 51 476 1199 40 3.276 3.155 104

SKUPAJ 26.531 25.090 106 1.513 1.265 120 1.010 1.096 92 1.991 3.683 54 31.045 31.134 100

Tabela 2.2: Dotok obveznega izvoda za zbirko NUK in za distribucijo v obdobju 2004–2014 (fizične enote – kosi)

dotok
obveznih
izvodov

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

za NUK 76.303 89.574 91.296 58.843 60.262 63.508 56.814 54.087 50.172 57.403 51.696
za
distribucijo 283.853 230.221 209.416 156.769 165.347 127.756 126.805 116.496 105.950 106.340 99.868

SKUPAJ 360.156 319.795 300.712 215.612 225.609 191.264 183.619 170.583 156.122 163.743 151.564
indeks 100 89 83 60 63 53 51 47 43 45 42

P‐8

Tabela 2.3: Pridobivanje slovenskega obveznega izvoda v letu 2014 (število naslovov)

Tabela 2.3a Serijske publikacije, ki jih je NUK prejel

a. po jezikih

slv hrv /srb/bos eng ger fre ita spa drugi skupaj
1.742 9 67 4 2 1 1 18 1.844

b. po UDK strokovnih skupinah

0 1 2 3 5 6 61 7 80 82 9 drugo Skupaj

354 18 67 747 57 165 88 252 5 17 58 16 1.844

Tabela 2.3b Monografske publikacije, ki jih je NUK prejel

a. po jezikih

slv hrv/srb/bos/mak eng ger fre ita spa drugi skupaj
7.156 5 800 77 42 80 11 151 8.322

b. po UDK strokovnih skupinah

0 1 2 3 5 6 61 7 80 82 9 drugo Skupaj

607 308 275 985 668 839 601 1.207 20 1.934 533 345 8.322

Tabela 2.3c: Gibanje dotoka obveznega izvoda monografskih publikacij (2000−2014)

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
6.722 6.605 6.006 6.537 7.586 7.781 8.450 7.217 7.703 8.454 7.608 8.209 8.371 8.606 8.322

P‐9

Tabela 2.4: Struktura dotoka obveznega izvoda za distribucijo knjižnicam in nakup slovenike za zameno s tujimi knjižicami (fizične enote–kosi)

vrsta gradiva
obvezni izvod

(brez gradiva za NUK)
nakup za zameno skupaj

2014 2013 ind. 2014 2013 ind. 2014 2013 ind.

monografske publikacije 32.498 34.987 93 1.649 1.432 115 34.147 36.419 94

serijske publikacije 53.642 53.448 100 2.488 3.167 79 56.130 56.615 99

glasbeni tisk 586 239 245 0 0 0 586 239 245

glasbeno AV gradivo 2.062 2.822 73 0 0 0 2.062 2.822 73

kartografsko gradivo 806 687 117 0 0 0 806 687 117

slikovno gradivo 801 801 100 0 0 0 801 801 100

AV gradivo 1.355 1.754 77 0 0 0 1.355 1.754 77
drobni tisk 7.888 11.546 68 0 0 0 7.888 11.546 68

drugo 83 56 148 0 0 0 83 56 148
SKUPAJ 99.721 106.340 94 4.137 4.599 90 103.858 110.939 94

Opomba: Nakup za zameno v letu 2013 vključuje tudi gradivo poslano Slovenski čitalnici v Regensburgu.

P‐10

Tabela 2.5: Uspešnost reklamacij gradiva glede na vrsto dotoka

Število reklamiranih
naslovov Število uspešnih rekl. Ind. uspešnosti rekl.

2014 2013 indeks 2014 2013 indeks 2014 2013 indeks
Obvezni izvod:

 monografske publikacije 2.476 3.076 80 1.687 1.567 108 68 51 134
 serijske publikacije 327 325 101 - 19 - - 6 -
Skupaj 2.803 3.401 82 1.687 1.586 106 60 47 129

Obvezni izvod - neknjižno gradivo:

 slikovno gradivo 4.500 2.500 180 3.825 2.125 180 0 0 0
 kartografsko gradivo 85 175 49 72 143 50 0 0 0
 AV gradivo 350 638 55 344 527 65 98 83 119
 PKG 2.500 5.200 48 2.125 4.160 51 85 80 106
 glasbeno gradivo 220 389 57 205 348 59 93 89 104
 redna zbirka 195 517 38 185 469 39 95 91 105
Skupaj 7.850 9.419 83 6.756 7.772 87 86 83 104
Nakupi:

 monografske publikacije 50 90 56 45 42 107 90 47 193
 monografske p. (stalna naročila) 2 14 14 2 14 14 100 100 100
 serijske publikacije 287 430 67 254 374 68 89 87 102
Skupa 339 534 63 301 430 70 89 81 110
SKUPAJ 10.992 13.354 82 8.744 9.788 89 235 210 112

P‐11

Tabela 2.6: Delo na področju mednarodnih agencij za bibliografsko kontrolo in CIP (2003–2014)

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

CIP 4.457 5.349 5.629 6.413 6.502 7.223 7.326 7.063 7.373 7.160 7.287 7.168

ISBN 4.362 5.392 5.773 6.045 6.552 6.707 7.378 7.129 7.506 7.338 7.523 8.084

ISSN 295 158 266 292 505 330 216 1.157 267 282 348 100

ISMN 110 159 82 142 111 74 160 140 132 112 394 299

Tabela 2.7: Odprtost knjižnice v letu 2014

oddelki / službe število dni na
teden število ur na teden

 Velika čitalnica 6 65-75
 Izposoja na dom 6 50
 Informacijsko središče 6 65
 Časopisna čitalnica 6 50
 Reprocenter 5 45
 Center za informacijske storitve 5 29
 Rokopisna z. in z. starih tiskov 5 29
 Glasbena zbirka 5 29
 Kartografska in slikovna zbirka 5 29
 Zbirka drobnega tiska in sive lit. 5 29
 Zbirka tiskov Slovencev zunaj RS 5 29
 BRIIC – knjižnica 5 29
 Medknjižnična izposoja 5 29
 Slovenska bibliografija 5 25

 Opomba: Posebne zbirke so odprte tudi prvo delovno soboto v mesecu od 9.-14. ure.
 Velika čitalnica je v izpitnem obdobju (januar, februar, maj, junij, september) odprta od 8.-22. ure.

Velika čitalnica je bila v letu 2014 zaprta julija in prvo polovico avgusta zaradi obsežnih vzdrževalnih del.

P‐12

Tabela 2.8: Čitalniška mesta in delovne postaje za uporabnike v letu 2014

oddelki / službe št. sedežev št. PC drugo
Velika čitalnica 176 1 brezžično omrežje, samopostrežni kopirni stroj
Izposoja na dom 0 2

CIS in Inf. središče 42 23 tiskalnik, skener, 2 TV, 2 videorekorderja, 2 DVD predvajalnika,
samopostrežni tiskalnik in skener Printbox, samopostrežni fotokopirni stroj

Zbirka serij. publikacij 47 0 8 mikročitalcev
Rokopisna z. in z. starih tiskov 12 0
Glasbena zbirka 6 1 2 CD predvajalnika, 3 slušalke
Kartografska in slikovna zbirka 6 1
Zbirka drobnega tiska in sive literature 4 1
Zb. tiskov Slovencev zunaj RS 2 0
BRIIC - knjižnica 9 5 knjigomat v testiranju
Slovenska bibliografija 2 2
Prostor za skupinsko učenje 20 0 brezžično omrežje
SKUPAJ 326 36

P‐13

Tabela 2.9 a: Člani knjižnice (fizični člani)

kategorije uporabnikov 2014 2013 indeks delež v %
srednješolci 220 207 106 2%
študenti 6.934 7.154 97 63%
zaposleni 1.692 1.866 91 15%
tuji državljani 349 311 112 3%
zaposleni v NUK 216 172 126 2%
zaposleni na Univerzi 133 108 123 1%

upokojenci 202 207 98 2%
nezaposleni 512 415 123 5%
pravne osebe 622 660 94 6%
drugo 51 52 98 1%
SKUPAJ 10.931 11.152 98 100%

Tabela 2.9 b: Novovpisani člani (fizični člani)

kategorije uporabnikov 2014 2013 indeks delež v %
srednješolci 101 92 110 4%
študenti 1.918 2.369 81 69%
zaposleni 311 275 113 11%

tuji državljani 127 279 46 5%
zaposleni v NUK 21 14 150 1%
zaposleni na Univerzi 5 22 23 0%
upokojenci 64 32 200 2%
nezaposleni 84 71 118 3%
pravne osebe 130 142 92 5%
drugo 0 0 0 0%
SKUPAJ 2.761 3.296 84 100%

P‐14

Tabela 2.9 c: Člani – študenti (fizični člani)

Fakulteta 2014 2013 indeks
Akademija za glasbo 104 104 100
Akademija za gledališče,radio,film,TV 24 26 92
Akademija za likovno umetnost 74 72 103
Biotehniška fakulteta 248 267 93
Ekonomska fakulteta 366 454 81
Fakulteta za arhitekturo 203 148 137
Fakulteta za družbene vede 401 618 65
Fakulteta za elektrotehniko 112 112 100
Fakulteta za farmacijo 222 172 129
Fakulteta za gradbeništvo in geod. 115 164 70
Fakulteta za kemijo in kem. t. 171 95 180
Fakulteta za matematiko in fiziko 129 109 118
Fakulteta za pomorstvo in promet 3 6 50
Fakulteta za računalništvo in informatiko 67 87 77
Fakulteta za socialno delo 53 52 102
Fakulteta za strojništvo 172 188 91
Fakulteta za šport 65 66 98
Fakulteta za upravo 94 103 91
Filozofska fakulteta 1.838 2.128 86
Medicinska fakulteta 500 380 132
Naravoslovnotehniška fakulteta 113 96 118
Pedagoška fakulteta 182 194 94
Pravna fakulteta 466 648 72
Teološka fakulteta 94 56 168
Veterinarska fakulteta 56 50 112
Zdravstvena fakulteta 141 139 101
UL, interdisc. podipl. program 23 8 288
SKUPAJ UL 6.036 6.542 92
ostali visokošolski zavodi 898 612 147
SKUPAJ vsi študenti 6.934 7.154 97

P‐15

Tabela 2.10: Fizični obisk knjižnice po evidencah oddelkov

Oddelki / službe Študenti Drugi uporabniki Skupaj
2014 2013 indeks 2014 2013 indeks 2014 2013 indeks

Velika čitalnica*
42.630 52.782 81 19.990 21.876 91 62.620 74.658 84

Izposoja na dom** 29.890 42.492 70 24.581 28.481 86 54.471 70.973 77
CIS*** 925 4.064 23 543 2.286 24 1.468 6.350 23
Zbirka serijskih publikacij # 7.400 13.200 56 4.900 9.500 52 12.300 22.700 54
Rokopisna z. in z. starih tiskov 587 800 73 1.176 1.370 86 1.763 2.170 81
Glasbena zbirka 680 498 137 579 747 78 1.259 1.245 101
Kartograf. in slikov. zbirka 297 284 105 344 352 98 641 636 101
Zbirka drobnega tiska in sive lit. 217 200 109 43 40 108 260 240 108
Zb. tiskov Slovencev zunaj RS 25 0 47 85 55 72 85 85
BRIIC - knjižnica 638 766 83 844 875 96 1.482 1.641 90
Slovenska bibliografija 217 202 107 248 215 115 465 417 112
SKUPAJ 83.506 115.288 72 53.295 65.827 81 136.801 181.115 76
* upoštevani so obiski zabeleženi v prijavniku;
** upoštevani so obiski zabeleženi v COBISS-u; 23 % padec obiska v letu 2014 glede na preteklo leto je posledica ažuriranja 18.357 profilov neaktivnih in aktivnih
članov ter pravnih oseb vpisanih pred 31. 12. 2010 v letu 2013, ki niso imeli podpisane izjave. Ažuriranje je bilo izvedeno
za potrebe brisanja neaktivnih članov v skladu z Zakonom o varovanju osebnih podatkov.

*** Beleženi niso več virtualni obiskovalci kot so bili v letu 2013.
V letu 2014 je bila spremenjena metodologija beleženja obiska in izposoje.

Opomba. Obisk smo beležili tudi s terminčno kamero za merjenje števila obiskovalcev. Termična kamera je nameščena nad vhodnimi vrati in
beleži vse obiskovalcev knjižnice, vključno z zaposlenimi.V letu 2014 smo zabeležili 318.731 obiskovalcev, od tega je bilo okrog 10 % prehodov
zaposlenih v NUK. Ocenjujemo torej, da je NUK v letu 2014 obiskalo skupno 286.858 fizičnih obiskovalcev oziroma povprečno 873
obiskovalcev na delovni dan.

P‐16

Tabela 2.11 a: Izposoja na dom

oddelki / službe knjige serijske publikacije neknjižno gradivo SKUPAJ
2014 2013 indeks 2014 2013 indeks 2014 2013 indeks 2014 2013 indeks

Izposoja na dom* 50.107 57.851 87 0 0 0 0 0 0 50.107 57.851 87
Glasbena zbirka 10 5 200 0 0 0 209 325 64 219 330 66
Kartograf. in slikov. zbirka 0 0 0 0 0 0 15 56 27 15 56 27
Zbirka drobnega tiska in sive l. 0 0 0 0 0 0 0 0 0 0 0 0
Zb. tiskov Slovencev izven RS 8 0 0 0 0 0 0 0 0 8 0 0
BRIIC – knjižnica 1.149 1.901 60 0 0 0 0 0 0 1.149 1.901 60
SKUPAJ 51.274 59.757 86 0 0 0 224 381 59 51.498 60.138 86

* upoštevane so naslednje transakcije v COBISS-u: c - izposoja, p - podaljšava, pp - podaljšava prek bibliofona, op - podaljšava prek OPAC-a, nd - nov datum
vračila

Tabela 2.11 b: Izposoja v čitalnico

oddelki / službe knjige serijske publikacije neknjižno gradivo SKUPAJ
2014 2013 indeks 2014 2013 indeks 2014 2013 indeks 2014 2013 indeks

Velika čitalnica* 10.249 9.058 113 6.850 7.126 96 0 0 0 17.099 16.184 106
Zbirka serij. Publikacij** 0 0 0 29.500 65.000 45 0 0 0 29.500 65.000 45
Rokopisna z. in z. starih tiskov 1.758 1.912 92 66 75 88 2.680 3.222 83 4.504 5.209 86
Glasbena zbirka 493 269 183 755 946 80 5.316 6.186 86 6.564 7.401 89
Kartograf. in slikov. zbirka 110 98 112 9 8 113 6.619 6.617 100 6.738 6.723 100
Zbirka drobnega tiska in sive l. 683 450 152 35 50 70 0 0 0 718 500 144
Zb. tiskov Slovencev izven RS 2 9 22 235 67 351 0 0 0 237 76 312
BRIIC – knjižnica 602 774 78 433 614 71 0 0 0 1.035 1.388 75
SKUPAJ 13.897 12.570 111 37.883 73.886 51 14.615 16.025 91 66.395 102.481 65

* upoštevana je transakcija s – izposoja v čitalnico
** V letu 2014 je bila spremenjena metodologija beleženja obiska in izposoje.

P‐17

Tabela 2.11 c: Izposoja skupaj (dom in čitalnica)

oddelki / službe knjige serijske publikacije neknjižno gradivo SKUPAJ
2014 2013 indeks 2014 2013 indeks 2014 2013 indeks 2014 2013 indeks

Velika čitalnica 10.249 9.058 113 6.850 7.126 96 0 0 0 17.099 16.184 106
Izposoja na dom 50.107 57.851 87 0 0 0 0 0 0 50.107 57.851 87
Zbirka serij. publikacij 0 0 0 29.500 65.000 45 0 0 0 29.500 65.000 45
Rokopisna z. in z. starih tiskov 1.758 1.912 92 66 75 88 2.680 3.222 83 4.504 5.209 86
Glasbena zbirka 503 274 184 755 946 80 5.525 6.511 85 6.783 7.731 88
Kartograf. in slik. zbirka 110 98 112 9 8 113 6.634 6.673 99 6.753 6.779 100
Zbirka drobnega tiska in sive l. 683 450 140 35 50 70 0 0 0 718 500 144
Zb. tiskov Slovencev izven RS 10 9 111 235 67 351 0 0 0 245 76 322
BRIIC – knjižnica 1.751 2.675 65 433 614 71 0 0 2.184 3.289 66
SKUPAJ 65.171 72.327 90 37.883 73.886 51 14.839 16.406 90 117.893 162.619 72

Tabela 2.12: Delo knjižnega skladišča (Turjaška in Leskoškova)

 2014 2013 indeks
število zadolžnic iz Velike čitalnice 5.587 6.180 90
število zadolžnic za izposojo na dom 22.418 27.258 82
SKUPAJ 28.005 33.438 84

 število postreženih zadolžnic 27.812 33.116 84
delež postreženih zadolžnic 99,3% 99% 100

število izdanih knjig 34.415 40.885 84
število vrnjenih knjig 29.674 37.704 79
SKUPAJ 64.089 78.589 82

P‐18

Tabela 2.13: Opomini

vrsta opomina
število izvodov število članov

indeks
2014 2013 indeks 2014 2013

1. opomin 1.832 2.354 78 869 1.067 81
2. opomin 623 322 193 303 160 189
SKUPAJ 2.455 2.676 92 1.172 1.227 96

Tabela 2.14 a: Medknjižnična izposoja – izposojeno gradivo iz drugih knjižnic (pasiva)

Slovenija tujina SKUPAJ originalov kopij
2014 2013 Ind. 2014 2013 Ind. 2014 2013 Ind. 2014 2013 Ind. 2014 2013 Ind.

poslani zahtevki 766 841 91 1.925 2.252 85 2.691 3.093 87 1.326 1.528 87 1.365 1.565 87
prejeto gradivo 719 764 94 1.811 2.122 85 2.530 2.886 88 1.250 1.393 90 1.280 1.493 86
% realizacije 94 91 94 94 94 93 94 91 94 95

Tabela 2.14 b: Medknjižnična izposoja - izposojeno gradivo v druge knjižnice (aktiva)

Slovenija tujina SKUPAJ originalov kopij

2014 2013 Ind. 2014 2013 Ind. 2014 2013 Ind. 2014 2013 Ind. 2014 2013 Ind.
prejeti zahtevki 6.207 6.891 90 847 929 91 7.054 7.820 90 4.742 4.866 97 2.312 2.954 78
posojeno gradivo 5.832 6.524 89 778 859 91 6.610 7.383 90 4.420 4.573 97 2.190 2.810 78
% realizacije 94 95 92 92 94 94 93 94 95 95

Tabela 2.14 c: Medknjižnična izposoja (aktiva in pasiva)

 2014 2013 indeks
število zahtevkov 9.745 10.913 89
št. realiziranih zahtevkov 9.140 10.269 89
% realizacije 94 94

P‐19

Tabela 2.15 a: Število informacijskih zahtevkov in posredovanih informacij

oddelki / službe št. informac. zahtevkov pozitivno rešeni zahtevki % realizacije
2014 2013 indeks 2014 2013 indeks 2014 2013

Velika čitalnica 3.861 4.664 83 3.841 4.621 83 99 99
Odd. za izposojo* 20.117 12.000 168 19.850 11.900 167 99 99
CIS 6.205 7.566 82 6.205 7.527 82 100 99
Zbirka serij. publikacij* 5.800 20.000 29 5.800 20.000 29 100 100
Rokopisna z. in z. starih tiskov 1.967 2.234 88 1.967 2.234 88 100 100
Glasbena zbirka* 1.260 1.494 84 1.260 1.494 84 100 100
Kartograf. in slikov. zbirka 892 883 101 892 883 101 100 100
Zbirka drobnega tiska in sive lit. 238 178 134 198 178 111 83 100
Zb. tiskov Slovencev zunaj RS 39 40 98 39 40 98 100 100
BRIIC - knjižnica 497 612 81 497 612 81 100 100
Slovenska bibliografija 725 708 102 725 708 102 100 100
SKUPAJ 41.601 50.379 83 41.274 50.197 82 99 100

* V letu 2014 je bila spremenjena metodologija beleženja prejetih in posredovanih informacij.

Tabela 2.15 b: Število opravljenih informacijskih poizvedb

SKUPAJ

oddelki / službe OPAC internet CD-ROM komerc. baze tiskani viri listkovni kat. drugo 2014 2013 indeks
Velika čitalnica* 3.470 762 0 0 204 142 2.142 6.720 6.370 105

Izposoja* 16.093 2.666 225 28 142 436 527 20.117 12.050 167

CIS 2.610 1.315 0 1.215 798 425 2.767 9.130 11.025 83

Zbirka serij. publikacij 865 720 0 0 1.250 140 210 3.185 20.000 16

Rokopisna z. in z. starih tiskov 273 187 3 0 551 953 0 1.967 2.234 88

Glasbena zbirka 630 0 0 0 0 630 1260 2.520 n.p.

Kartograf. in slikov. zbirka 692 1.842 0 3 87 368 0 2.992 2.963 101

Zbirka drobnega tiska in sive lit.* 203 0 0 0 0 35 238 178 134

Zb. tiskov Slovencev izven RS* 89 9 0 0 5 20 0 123 152 81

BRIIC – knjižnica* 180 152 0 8 253 1 192 786 668 118

Slovenska bibliografija 440 309 389 3 415 486 325 2.367 2.128 111

SKUPAJ 25.545 7.962 617 1.257 3.705 3.636 7.423 50.145 57.768 87

delež v % 51 16 1 3 7 7 15 100

* ocena

P‐20

Tabela 2.16: Vodstva in ogledi, uvajanje uporabnikov

oddelki / službe število skupin število udeležencev
2014 2013 indeks 2014 2013 indeks

Velika čitalnica 0 0 0 0 0 0
Izposoja 6 4 150 18 30 60
CIS 6 13 46 25 273 9
Zbirka serijskih publikacij 23 20 115 215 172 125
Rokopisna z. in z. starih tiskov 28 38 74 512 624 82
Glasbena zbirka 10 7 143 190 145 131
Kartograf. in slikov. zbirka 11 11 100 138 190 73
Zbirka drobnega tiska in sive literature 9 5 180 23 15 153
Zbirka tiskov Slovencev izven RS 2 1 200 15 8 188
BRIIC – knjižnica 2 3 67 40 35 114
Slovenska bibliografija 2 4 50 30 32 94
SKUPAJ − oddelki 99 106 93 1.206 1.524 79
splošni vodeni ogledi NUK 135 117 115 2.528 2.691 94
Razstava Cerkovna ordninga 120 0 n. p. 3.948 0 n. p.
SKUPAJ 354 223 159 7.682 4.215 182

P-21

Priloga 3: DISTRIBUCIJA IN VREDNOST ZAMEN GRADIVA

Knjižnica država monografije
vrednost

monografij
(EUR)

periodika
(fizične
enote)

1.
ÖSTERREICHISCHE NATIONALBIBLIOTHEK,
Dunaj Avstrija 23 533 45

2. UNIVERSITÄT, Fachbibliothek für Slawistik, Dunaj Avstrija 2
3. UNIVERSITÄTSBIBLIOTHEK, Dunaj Avstrija 7
4. BIBLIOTHEQUE ALPHA, Liege Belgija 2 37 4
5. BIBLIOTHEQUE DES BOLLANDISTES, Bruselj Belgija 5

NARODNA BIBLIOTEKA »KIRIL I METODIJ«, Sofija Bolgarija 7 285 8

7. NARODNI KNIHOVNA, Praga Češka 40 1076 32
8. SLAVONIAN INSTITUTE LIBRARY, Praga Češka 8
9. SLOVANSKA KNIHOVNA, Praga Češka 162 3377

10.
CENTRALNA NARODNA BIBLIOTEKA »DJORDJE
CRNOJEVIĆ«, Cetinje Črna gora 27 675

11. PRIRODNJAČKI MUZEJ CRNE GORE, Podgorica Črna gora 1
12. NATIONAL LIBRARY OF ESTONIA, Tallinn Estonija 2 37

13.
EXCHANGE CENTRE FOR SCIENTIFIC
LITERATURE, Helsinki Finska 33 793

14. BIBLIOTHEQUE NATIONALE DE FRANCE, Pariz Francija 29 810 24
15. ARISTOTLE UNIVERSITY, Solun Grčija 2 37

16.
HRVATSKA AKADEMIJA ZNANOSTI I
UMJETNOSTI, Zagreb Hrvaška 1

17. NACIONALNA I SVEUČILIŠNA KNJIŽNICA, Zagreb Hrvaška 7 158 2
18. SVEUČILIŠNA KNJIŽNICA, Zadar Hrvaška 3
19. NATIONAL LIBRARY OF INDIA, Calcutta Indija 2 37
20. KNJIŽNICA DUŠANA ČERNETA, Trst Italija 8 79 2

21.
SLOVENICUM COLLEGIO PONTIFICE SLOVENO,
Rim Italija 13

22. UNIVERSITA DEGLI STUDI, Trst Italija 2 49 7

23.
JEWISH NATIONAL AND UNIVERSTY LIBRARY,
Jerusalem Izrael 4

24. UNIVERSITY OF TORONTO LIBRARY, Toronto Kanada 2 26 19
25. THE NATIONAL LIBRARY OF CHINA, Beijing Kitajska 166 4064 34
26. DEBRECEN UNIVERSITY LIBRARY, Debrecen Madžarska 3 24 6
27. MTAK, Budimpešta Madžarska 3
28. ORSZAGOS SZECHENYI KÖNYVTAR, Budimpešta Madžarska 9 178

29.
NARODNA I UNIVERZITETSKA BIBLIOTEKA
»KLIMENT OHRIDSKI«, Skopje Makedonija 40 923 18

30. BAYERISCHE STAATSBIBLIOTHEK, München Nemčija 63 1417 27
31. DEUTSCHE NATIONALBIBLIOTHEK, Leipzig Nemčija 58 840 42
32. HUMBOLDT UNIVERSITÄT zu Berlin, Berlin Nemčija 2

33.
IOS – Institut für Ost- und Südosteuropaforschung,
Regensburg Nemčija 6 130 26

34.
SEMINAR FÜR SLAVISCHE PHILOLOGIE DER
GEORG-AUGUST-UNIVERSITÄT, Göttingen Nemčija 1

35.
SENCKENBERGISCHE NATURFORSCHENDE
GESELLSCHAFT, Frankfurt Nemčija 7 228

36. SLAVISCHES SEMINAR, Kiel Nemčija 5
37. STAATSBIBLIOTHEK ZU BERLIN, Berlin Nemčija 20
38. UNIVERSITÄTSBIBLIOTHEK, Leipzig Nemčija 3 36 4
39. UNIVERSITÄTSBIBLIOTHEK, Regensburg Nemčija 3 36

40.
UNIVERSITÄTS-UND LANDESBIBLIOTHEK
SACHSEN-ANHALT, Halle Nemčija 11

41. UNIVERSITEITSBIBLIOTHEK, Leiden Nizozemska 2 37

P-22

Knjižnica država monografije

vrednost
monografij

(EUR)

periodika
(fizične
enote)

42. BIBLIOTEKA JAGIELLONSKA, Krakow Poljska 7 128 33
43. BIBLIOTEKA NARODOWA, Varšava Poljska 7 127 32
44. BIBLIOTEKA UNIWERSYTECKA, Wroclaw Poljska 9
45. WARSAW UNIVERSITY LIBRARY, Varšava Poljska 24 562 7
46. BIBLIOTEKA AKADEMII NAUKA , St Peterburg Rusija 5 72 28

47.
INSTITUT NAUČNOJ INFORMACII PO
OBŠČESTVENNYM NAUKAM , Moskva Rusija 29 745 25

48. MOSCOW STATE UNIVERSITY, Moskva Rusija 7
49. NATIONAL LIBRARY OF RUSSIA, St Peterburg Rusija 2 33 1
50. RUSSIAN STATE LIBRARY, Moskva Rusija 50 1174 38

51.

VSERUSKAJA GOSUDARSTVENNAJA
BIBLIOTEKA INOSTRANNOJ LITERATURY,
Moskva

Rusija
71 1616 22

52. SLOVENSKA NARODNA KNIŽNICA, Martin Slovaška 11 295 3
53. UNIVERZITNA KNIŽNICA, Bratislava Slovaška 5
54. BIBLIOTEKA MATICE SRPSKE, Novi Sad Srbija 40 969
55. NARODNA BIBLIOTEKA SRBIJE, Beograd Srbija 100 2.256 151

56.
SRPSKA AKADEMIJA NAUKA I UMETNOSTI,
Beograd Srbija 27 672 4

57.
BIBLIOTHEQUE PUBLIQUE ET UNIVERSITAIRE,
Ženeva Švica 5

58.
SCHWEIZERISCHE OSTEUROPA BIBLIOTHEK,
Bern Švica 12

59. BODLEIAN LIBRARY, Oxford Vel. Britanija 4
60. BRITISH LIBRARY, London Vel. Britanija 96 2256 89
61. LIBRARY OF THE UNIVERSITY, Nottingham Vel. Britanija 6
62. UCL SSEES, London Vel. Britanija 3
63. COLUMBIA UNIVERSITY, New York ZDA 2 22 2
64. GENERAL LIBRARY, Berkeley ZDA 13 279 30
65. INDIANA UNIVERSITY, Bloomington ZDA 12 189
66. LIBRARY OF CONGRESS, Washington ZDA 258 4416 259
67. MEMORIAL LIBRARY, Madison ZDA 3
68. STANFORD UNIVERSITY, Stanford ZDA 10 150 30
69. UNIVERSITY OF KANSAS LIBRARIES, Lawrence ZDA 5 79 58
70. UNIVERSITY OF MICHIGAN, Ann Arbor ZDA 5
71. UNIVERSITY OF WASHINGTON, Seattle ZDA 169 3.774 69
72. YALE UNIVERSITY, New Haven ZDA 3 32 12
 SKUPAJ 1.649 35.768 1.338

P-23

Priloga 4: MEDNARODNA DEJAVNOST KNJIŽNICE IN ZAPOSLENIH

Udeležba na letnih konferencah in sestankih mednarodnih združenj in agencij (člani delovnih teles):

• IFLA, 80. generalna konferenca, Lyon (Francija), avgust 2014 (Irena Kavčič, Melita Ambrožič in Alenka Kavčič-

Čolić; Irena Sešek (financer ZBDS), Eva Kodrič-Dačić (projektna sredstva), Gorazd Vodeb (projektna sredstva);
• The European Library / sestanka Library Coordination Group (LCG), London (Velika Britanija), maj 2014;

Haag (Nizozemska), september 2014 (Karmen Štular Sotošek);
• ISBN, sestanek Sveta direktorjev, London (Velika Britanija), april 2014 (Alenka Kanič);
• Regionalno srečanje ISBN, Cetinje (Črna gora), maj 2014 (Alenka Kanič, Majda Kotnik Verčko);
• Generalna skupščina ISBN, ISSN in ISMN ter sestanek sveta direktorjev ISBN, Istanbul (Turčija), september

2014 (Alenka Kanič);
• Digital Cultural Heritage, Riga (Latvija), julij 2014 (Renata Šolar);
• Redno srečanje EURIG, Avstrija (Dunaj), april 2014 (Irena Kavčič);

Poti, financirane iz projektnih in drugih virov:

• EOD (E-Books on Demand), zaključni sestanek projekta, Innsbruck (Avstrija), april 2014 (Matija Brumen,

Alenka Logar Skobir, Silvester Videtič, Alenka Kavčič-Čolić – projektna sredstva);
• eIFL.net, generalna skupščina, november 2014 (Karmen Štular Sotošek – financer eIFL.net);
• Zaključna konferenca Europeana Awareness in letna skupščina Europeane, Madrid (Španija), oktober 2014

(Karmen Štular Sotošek – delno projektna sredstva);
• Delavnica projekta Europeana Newspapers, London (Anglija), september 2014 (Zoran Krstulović in Matjaž

Kragelj – projektna sredstva);
• Kick-off-meeting projekta School in Cloud, Atene (Grčija), marec 2014 (Renata Šolar – projektna sredstva);
• Delavnica projekta School in Cloud, Porto (Portugalska), november 2014 (Renata Šolar – projektna sredstva);
• Konferenca Qualitative and Quantitative Methods in Libraries, Istanbul (Turčija), maj 2014 (Melita Ambrožič,

Damjana Vovk – financer ZBDS);
• Knjižnice in zagovorništvo - strokovno srečanje in okrogla miza, Split (Hrvaška), maj 2014 (Melita Ambrožič –

financer ZBDS);
• Utrecht Summer School, Graz (Avstrija), julij 2014 (Eva Kodrič-Dačić – lastna sredstva);
• Izvedba tečaja »Cobiss/OPAC in drugi e-viri«, Celovec (Avstrija), junij 2014 (Srečko Bončina – krije

organizator)

Udeležba na mednarodnih strokovnih srečanjih:

• Delavnica Digital Curation (LIBER), Dunaj (Avstrija), maj 2014 (Matjaž Kragelj);
• 3. srečanje direktorjev nacionalnih knjižnic jugovzhodne Evrope, Zagreb (Hrvaška), september 2014 (Martina

Rozman Salobir);
• 9. konferenca SEEDI, Beograd (Srbija), maj 2014 (Mateja Komel Snoj, Zoran Krstulović, Irena Eiselt);
• Posvetovanje Arhivi, knjižnice, muzeji, Poreč (Hrvaška,) november 2014 (Sonja Svoljšak, Urša Kocjan, Irena

Kavčič);
• 14. okrogla miza o prostem dostopu do informacij, Zagreb (Hrvaška), december 2014 (Milena Bon);
• Internet Librarian International, London (Velika Britanija), oktober 2014 (Nataša Jordan);
• Letna konferenca IAML, Antwerpen (Belgija), julij 2014 (Alenka Bagarič);
• Konferenca HP Discover, Barcelona (Španija), december 2014 (Janez Groznik);
• Konferenca FUJITSU forum, Muenchen (Nemčija), november 2014 (Janez Groznik);
• LIDA 2014, Zadar (Hrvaška), junij 2014 (Tomaž Bešter);
• Konferenca ICOLC, London (Velika Britanija), oktober 2014 (Srečko Bončina, Darko Balažic);

P-24

• Konferenca ICSL in obisk knjižnega sejma, Sarajevo (Bosna in Hercegovina), april 2014 (Valerija Žagar);
• Generalna skupščina IIPC, Francija (Pariz), maj 2014 (Janko Klasinc, Mitja Kovačič);
• Konferenca Succeed in digitization, Francija (Pariz), november 2014 (Matjaž Kragelj, Mitja Kovačič);
• ICOM-CC 17th Triennial Conference, Melbourne (Avstralija), september 2014 (Irena Eiselt);
• Okrogla miza “Perunu u pohode”, Zagreb (Hrvaška), oktober 2014 (Martina Rozman Salobir, Zoran Krstulović,

Sonja Svoljšak, Žiga Cerkvenik);
• Strokovno srečanje “Knjižnica – igrišče znanja in zabave”, Karlovac (Hrvaška), oktober 2014 (Gorazd Vodeb,

Milena Bon);
• Strokovno srečanje “10. let hrvaškega spletnega arhiva”, Zagreb (Hrvaška), september 2014 (Alenka Kavčič-

Čolić);
• Strokovno srečanje “Knjižnice in zagovorništvo”, Split (Hrvaška), maj 2014 (Melita Ambrožič);

Izobraževanje, študijska bivanja in staži v tujini:

• Izobraževanje Solr Unleashed, Stockholm (Švedska), marec 2014 (Bakir Toskić, Mitja Kovačič)

Obiski tujih sejmov:

• Glasbeno-založniški sejem, Frankfurt (Nemčija), marec 2014 (Domen Prezelj);
• Knjižni sejem, Frankfurt (Nemčija), oktober 2014 (Milojka Miklavčič);
• Sejem otroških knjig, Bologna (Italija), marec 2014 (Špela Razpotnik);

Obiski sorodnih ustanov:

• Otvoritev knjižnice in obisk nacionalne knjižnice BiH, Sarajevo (Bosna in Hercegovina), januar 2014 (Mateja

Komel Snoj);
• Obisk hrvaške knjižnice za slepe, Zagreb (Hrvaška), november 2014 (Eva Kodrič-Dačić, Gorazd Vodeb, Milena

Bon);
• Obisk Društva Slovencev Triglav Banjaluka, Slatina (Bosna in Hercegovina), september 2014 (Helena Janežič,

Helena Drewry);

Obiski tujih strokovnjakov in protokolarni obiski v NUK:

• Ob obisku predstavnikov Kyungpook National University iz Koreje smo podpisali sporazum z njihovo Centralno

knjižnico.

• Marca smo gostili skupino soprog veleposlanikov tujih držav v Sloveniji. Pripravili smo jim bogat program ogleda s
poudarkom na zakladih Rokopisne zbirke in temeljnih delih slovenske pisne kulturne dediščine.

• Podpisali smo sporazum o sodelovanju z nacionalno knjižnico Brazilije. Veleposlanik Brazilije nam je ob tej
priložnosti izročil donacijo okoli 200 knjig, ki nam jih je podarila brazilska nacionalka. V avli NUK smo postavili
tudi priložnostno razstavo podarjenih knjig.

• Organizirali in gostili smo mednarodno konferenco strokovne skupine kartotekarjev (Groupe des
Cartothécaires). Dvodnevnega srečanja se je udeležilo več kot 30 strokovnjakov. Poleg strokovnega dela smo
pripravili tudi družabni program z ogledi Ljubljane, Pirana in Škocjanskih jam.

• Septembra nas je obiskala skupina bolgarskih umetnikov in si ogledala knjižnico, s poudarkom na Rokopisni
zbirki. Mag. Marijan Rupert jim je predstavil nekaj naših zakladov iz Kopitarjeve zbirke.

• Na Kongresu Digitalne vsebine, ki smo ga organizirali v juniju, smo gostili dva priznana mednarodna strokovnjaka,
prof. Simona Tannerja in dr. Raiva Ruusaleppa.

P-25

• V okviru organizacije razstave Cerkovne ordninge smo gostili več tujih strokovnjakov in funkcionarjev, med
drugimi dr. Christopha Engelharda, direktorja Mestnega arhiva v Memmingenu, veleposlanico Nemčije dr. Anno
Elisabeth Prinz, kot tudi veleposlanike nekaterih drugih držav.

• Dan v NUK sta preživeli dve sodelavki Inštituta za informacijsko znanost pri Karlove univerze iz Prage. Pripravili
smo strokovni program obiska ter jima predstavili organizacijo knjižnice in delo v posameznih oddelkih.

• Septembra smo s skupino Slovencev v Ameriki, zbranih okoli revije Zarja (izdaja jo Slovenska ženska zveza v
Chicagu), soorganizirali večer v počastitev 85. obletnice revije. Slovesnosti se je udeležilo okoli 70 ljudi.

• V okviru programa za izmenjavo zaposlenih Erasmus sta NUK obiskali dve knjižničarki iz Univerze v Madridu, v
okviru študentske prakse Erasmus+ pa tudi dve študentki bibliotekarstva Univerze v Zadru.

• Novembra smo gostili skupino 20 madžarskih študentk in študentov bibliotekarstva iz Univerze v Pécsu. Pripravili
smo strokovnih program obiska in jim predstavili delo v različnih oddelkih knjižnice.

• NUK je obiskala častna ambasadorka medkulturnega dialoga gospa Faila Pašić Bišić, ki zastopa iransko
nacionalno knjižnico pri dogovorih o tesnejšem sodelovanju.

• Nadaljevali smo odlično sodelovanje s Vserusko državno knjižnico. Center knjige Rudomino je NUK doniral
približno 200 knjig prevodne literature, med njimi tudi več prevodov del slovenskih avtorjev v ruščino. Donacijo
smo predstavili na manjši priložnostni razstavi v avli pred Veliko čitalnico.

• NUK je obiskalo več veleposlanikov in tujih diplomatov, tako na neformalnih ogledih, protokolarnih obiskih in
konkretnih dvostranskih sestankih. Gostili smo veleposlanika Brazilije Gilberta Fonesca-Guimaraes de Moura,
veleposlanico Španije Anunciado Fernandez de Cordova. V začetku februarja nas je obiskala skupina gostov
veleposlaništva ZDA, med njimi gospod John D'Amicontio, visoki uradnik zunanjega ministrstva, zadolžen za
srednjo Evropo.

P-26

Priloga 5: Bibliografija znanstvenih in strokovnih prispevkov zaposlenih

AMBROŽIČ Melita

Kako uporabniki dojemajo ekonomsko vrednost knjižnice?. V: AMBROŽIČ, Melita (ur.), VOVK, Damjana (ur.).
Skupaj smo močnejši : povezovanje, sodelovanje in etično delovanje : povzetki prispevkov. Ljubljana : Zveza
bibliotekarskih društev Slovenije, 2014. Način dostopa (URL): http://www.zbds-
zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa j-smo-mocnejsi.pdf., str. 159-162. (Skupaj z D.
Vovk)

Okrogla miza Zagovorništvo knjižnic in knjižničarstva, (Mestna knjižnica Marka Marulića, Split, 21. maj 2014).
Knjižničarske novice, 2014, letn. 24, št. 9, str. 13-16

Univerzitetna knjižnica v Splitu. Knjižničarske novice, 2014, letn. 24, št. 6, str. 19-20

V srcu knjižničar - knjižničar za vedno : 18. srečanje slovenskih predračunalniških knjižničarjev. Knjižničarske novice,
2014, letn. 24, št. 5, str. 8-9

BAGARIČ Alenka

Petje je še zmeraj moje veselje. Vihar sovražen svet pretresa, 2014, št. 3, str. 35-36

BAHOR Stanislav
Specialne knjižnice : poročilo za leto 2013. V: KODRIČ Dačić, Eva (ur.). Slovenske knjižnice v številkah. Ljubljana :
Narodna in univerzitetna knjižnica, 2014 (Skupaj z D. Tizaj Marc)

BEŠTER Tomaž

Etika 2.014 : tematizacija etike v sodobni družbi. V: AMBROŽIČ, Melita (ur.), VOVK, Damjana (ur.). Skupaj smo
močnejši : povezovanje, sodelovanje in etično delovanje : povzetki prispevkov. Ljubljana : Zveza bibliotekarskih društev
Slovenije, 2014. Način dostopa (URL): http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-
skupa j-smo-mocnejsi.pdf, str. 26-27

Kako vrednotiti? : LIDA 2014, Zadar, 16.-20. junij 2014. Knjižničarske novice, 2014, letn. 24, št. 5, str. 8-10

BON Milena

Bibliografija domoznanskih serijskih publikacij na območjih osrednjih območnih knjižnic (OOK) od 1991 do konca leta
2013 : koncept priprave in posebnosti. Knjižničarske novice, 2014, letn. 24, št. 6, str. 4-5

Children and young adults - hospital patients, prisoners, and with developmental disorders - who cannot come to
Slovenian public libraries : a national survey. Libri, 2014, vol. 64, no. 4, str. 350-368 (skupaj s P. Vilar)

Rastući s e-izvorima. V: Slobodan pristup informacijama. Zagreb : Hrvatsko knjižničarsko društvo, 2014, str. 91-99

DOLGAN PETRIČ Mojca

Finančne vzpodbude Evropske unije na področjih izobraževanja,kulture in kohezijske politike. V: AMBROŽIČ, Melita
(ur.), VOVK, Damjana (ur.). Skupaj smo močnejši : povezovanje, sodelovanje in etično delovanje : povzetki prispevkov.
Ljubljana : Zveza bibliotekarskih društev Slovenije, 2014. Način dostopa (URL): http://www.zbds-
zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa j-smo-mocnejsi.pdf, str. 39-41

EISELT Irena

Janez A. Puhar (1814-64) : the forgotten Slovene inventor of photography on glass and his process - the puharotype. V:
Building strong culture through conservation. Melbourne, Australia. - Paris : International Council of Museums, cop.
2014, str. 1-7

Pod gorámi grom gromi. Vihar sovražen svet pretresa, 2014, št. 2, str. 19-20

GATALO Manja

Cerkev slovenskega jezika : razstava ob odkritju izvoda Trubarjeve Cerkovne ordninge (1564) v Memmingenu v
Nemčiji ter ob 450. obletnici njenega izida. Knjižničarske novice, 2014, letn. 24, št. 9, str. 29

P-27

HOČEVAR Matjaž

Izbrana bibliografija Toneta Pavčka. V: PAVČEK, Tone. Eh, ti srce ljubljeno : izbrane pesmi. Ljubljana : Mladinska
knjiga, 2014, str. 363-401

Izbrana bibliografija Vitomila Zupana. V: SIMONOVIĆ, Ifigenija (ur.). Vitomil Zupan : važno je priti na grič : življenje
in delo Vitomila Zupana (1914-1987). Ljubljana : Mladinska knjiga, 2014, str. 390-396

Slovenske bibliografije v letu 2013 = Slovene bibliographies in 2013. Knjižnica, 2014, letn. 58, št. 3, str. 95-112

JANEŽIČ Helena

Do božiča bomo doma!. Vihar sovražen svet pretresa, 2014, št. 1, str. 3-4

Gost dim se vleče in beli zemljo. Vihar sovražen svet pretresa, 2014, št. 4, str. 53

Podmorski čolni. Vihar sovražen svet pretresa, 2014, št. 5, str. 69-70

Ranjene smo na tihem blagrovali, saj so lahko odšli z bojišča. Vihar sovražen svet pretresa, 2014, št. 3, str. 45-46

Sine, granata, ki jo slišiš, ni namenjena tebi. Vihar sovražen svet pretresa, 2014, št. 3, str. 37

Zgodovina Slovencev v Slatini zdaj tudi v knjigi. Moja Slovenija, 2014, letn. 7, št. 3/4, str. 37

KANIČ Alenka

Naj kovačeva kobila ne bo bosa. CIP in ISBN/ISMN. Knjižničarske novice, 2014, letn. 24, št. 7-8, str. 4-5

Naj kovačeva kobila ne bo bosa. Naslovna stran in kolofon. Knjižničarske novice, 2014, letn. 24, št. 9, str. 4-5

Priročnik za uporabnike Mednarodne standardne knjižne številke [Elektronski vir] : mednarodna izdaja / [prevedla
Alenka Kanič]. - El. knjiga. - Ljubljana : Narodna in univerzitetna knjižnica, 2014 Način dostopa (URL):
http://www.nuk.uni-lj.si/ISBN_978-961-6551-53-3 (URL): https://www.isbn-
international.org/sites/default/files/Slovene%20Manual.pdf. - Prevod dela: ISBN users' manual.

KAVČIČ-ČOLIĆ Alenka

Kongres digitalne vsebine: nastanek, hranjenje in dostop, Ljubljana, 5.-6. junij 2014 : poročilo. Knjižničarske novice,
2014, letn. 24, št. 5, str. 5-7

Knjižnice v Obzorju 2020. V: AMBROŽIČ, Melita (ur.), VOVK, Damjana (ur.). Skupaj smo močnejši : povezovanje,
sodelovanje in etično delovanje : povzetki prispevkov. Ljubljana : Zveza bibliotekarskih društev Slovenije, 2014. Način
dostopa (URL): http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa j-smo-
mocnejsi.pdf., str. 60-63

KLASINC Janko

Digitalizirano in izvorno gradivo na portalu Digitalne knjižnice Slovenije : pregled nekaterih novih objav v letu 2013.
Knjižničarske novice. 2014, letn. 24, št. 3, str. 7-8. (Skupaj z E. Koritnik)

Dostop do gradiva na portalu Digitalne knjižnice Slovenije - dLib.si prek COBISS. Knjižničarske novice, 2014, letn. 24,
št. 1-2, str. 4-5

KOCJAN Urša
Kako je Janez Krstnik Seebach igral backgammon z Lorenzom Vallo? Knjižničarske novice, 2014, letn. 24, št. 5, str. 3-
4. (Skupaj s S. Svoljšak

O kačah in zmajih. Knjižničarske novice, 2014, letn. 24, št. 9, str. 9-10. (Skupaj s S. Svoljšak)

Poletna šola Ligatus 2014 : prvi del. Knjižničarske novice, 2014, letn. 24, št. 9, str. 18-19. (Skupaj z A. Štolfa, M. Kojc,
A. Kozjek, J. Malešič)

Skriti slikarski talent iz 16. Stoletja. Knjižničarske novice, 2014, letn. 24, št. 6, str. 6-7. (Skupaj s S. Svoljšak)

Zgodnje novoveško recikliranje in njegove uganke : rokopisni fragmenti kot knjigoveški material. Knjižničarske novice,
2014, letn. 24, št. 7-8, str. 6-7. (Skupaj s S. Svoljšak)

http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa%20j-smo-mocnejsi.pdf
http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa%20j-smo-mocnejsi.pdf

P-28

KODRIČ-DAČIĆ Eva

Dr. Mirko Rupel : znanstvenik, ki je postavil temelje slovenski nacionalni knjižnici = Dr. Mirko Rupel : a scientist who
founded the National and University of Slovenia. Knjižnica, 2014, letn. 58, št. 1-2, str. 15-34

Merjenje, spremljanje in ugotavljanje uspešnosti slovenskih knjižnic : BibSiSt in e-Razvid = Measuring, Monitoring,
Evaluating Slovenian Libraries : BibSiSt and e-Razvid. Knjižnica, 2014, letn. 58, št. 3, str. 59-76

Maistrova knjižnica in osebne knjižnice znamenitih Slovencev : koliko vemo o njih in kaj nam povedo o svojih tvorcih.
V: Maistrovo leto 2014 : znanstveni simpozij Osebne knjižnice. Maribor : UKM, 2014, str. 2-3.

KOJC Meta

Ohranjanje gradiva na kislem papirju v Narodni in univerzitetni knjižnici. Konservator-restavrator, 2014, str. 9. (Skupaj
z J. Malešič, A. Štolfa, A. Kozjek)

Poletna šola Ligatus 2014 : prvi del. Knjižničarske novice, 2014, letn. 24, št. 9, str. 18-19. (Skupaj z U. Kocjan, A.
Štolfa, A. Kozjek, J. Malešič)

Zaščita in konserviranje-restavriranje rokopisne zapuščine Frana Levstika. V: GOSTEČNIK, Nina (ur.). Tehnični in
vsebinski problemi klasičnega in elektronskega arhiviranja. Arhivi v globalni informacijski družb. Maribor : Pokrajinski
arhiv, 2014. Dostopno tudi na: http://www.pokarh-mb.si/uploaded/datoteke/radenci2014/31_kojc_2014.pdf., str. 375-
388. (Skupaj z J. Malešič)

KORITNIK Erika
Digitalizirano in izvorno gradivo na portalu Digitalne knjižnice Slovenije : pregled nekaterih novih objav v letu 2013.
Knjižničarske novice. 2014, letn. 24, št. 3, str. 7-8. (Skupaj z J. Klasinc)

KOZJEK Andreja

Poletna šola Ligatus 2014 : prvi del. Knjižničarske novice, 2014, letn. 24, št. 9, str. 18-19. (Skupaj z U. Kocjan, M. Kojc,
J. Malešič, A. Štolfa)

KRAGELJ Matjaž

Od skenograma do digitalnega arhiva : racionalizacija procesov digitalizacije publikacij na področju kulture = From
scans to digital repository: digitization process : rationalization for culture public sector in the field of culture. Knjižnica,
2014, letn. 58, [št.] 1-2, str. 179-196

KRSTULOVIĆ Zoran

Vsebine s področja glasbe na portalu Digitalne knjižnice Slovenije dLib.si. Glasba v šoli in vrtcu, 2014, letn. 18, št. 3,
str. 48-54

MALEŠIČ Jasna

Masovno razkislinjenje knjig : ohranjanje kulturne dediščine v Narodni in univerzitetni knjižnici. Knjižničarske novice,
2014, letn. 24, št. 1-2, str. 6. (Skupaj z I. Sešek)

Ohranjanje gradiva na kislem papirju v Narodni in univerzitetni knjižnici. Konservator-restavrator, 2014, str. 9. (Skupaj
z M. Kojc, A. Kozjek, A. Štolfa)

Poletna šola Ligatus 2014 : prvi del. Knjižničarske novice, 2014, letn. 24, št. 9, str. 18-19. (Skupaj z U. Kocjan, M. Kojc,
A. Kozjek, A. Štolfa)

Evaluation of a method for treatment of iron gall ink corrosion on paper. Cellulose, 2014, vol. 21, iss. 4, str. 2925-2936.
Dostopno tudi na: http://download.springer.com/static/pdf/859/art%253A10.1007%252Fs10570-014-0311-6.
pdf?auth66=1404025878_26357877de0848626c1d4a23ecd1ae80&ext=.pdf. (Skupaj z D. Kočar, M. Šala, V. S. Šelih)

Zaščita in konserviranje-restavriranje rokopisne zapuščine Frana Levstika. V: GOSTEČNIK, Nina (ur.). V: Tehnični in
vsebinski problemi klasičnega in elektronskega arhiviranja. Arhivi v globalni informacijski družb. Maribor : Pokrajinski
arhiv, 2014. Dostopno tudi na: http://www.pokarh-mb.si/uploaded/datoteke/radenci2014/31_kojc_2014.pdf., str. 375-
388. (Skupaj z M. Kojc)

P-29

MEGLIČ Pavla

Zagovorniki knjige : po 12. kongresu slovenskih založnikov. Knjižničarske novice, 2014, letn. 24, št. 7-8, str. 9-10

MIŠKOVIĆ Veselin

Razsvetljenstvo v kraljestvu zlatoroga : odkrivanje Alp in zgodnji alpinizem na Kranjskem. Ljubljana : Narodna in
univerzitetna knjižnica, 2014. ISBN 978-961-6551-51-9

MRAK Nina
Projekt KSS: Knjižnica slepih in slabovidnih : usposabljanje deležnikov in zainteresirane javnosti Knjižničarske novice,
2014, letn. 24, št. 1-2, str. 8

Potrebe po branju ljudi s senzornimi, fizičnimi in kombiniranimi ovirami in drugimi ovirami na področju branja v
Sloveniji. Knjižničarske novice, 2014, letn. 24, št. 1-2, str. 9

Projekt: Prostorska analiza knjižnične mreže: študija o dostopnosti splošnih knjižnic uporabnikom. Knjižničarske novice,
2014, letn. 24, št. 1-2, str. 9

PEČKO-MLEKUŠ Helena

Kriza v knjižnicah : grožnja ali priložnost za spremembe. V: Knjižničarske novice, 2014, letn. 24, št. 3, str. 2.

POTOČNIK Veronika

Praznovanje božiča in želja po miru. V: Vihar sovražen svet pretresa, 2014, št. 5, str. 67-68.

Zbirka posebne knjižnične građe (PKG) i međunarodnih organizacija u slovenskoj Nacionalnoj i sveučilišnoj knjižnici =
EU and international organizations publications collection at the National and university library of Slovenia .V: Zbornik
radova / Međunarodni stručni skup Službene publikacije i državne informacije u knjižnicama Republike Hrvatske, [24. i
25. svibnja 2012]. Zagreb : Nacionalna i sveučilišna knjižnica, 2014, str. 123-144

RAZPOTNIK Špela

Tretja elektronska izdaja Univerzalne decimalne klasifikacije. V: Knjižničarske novice, 2014, letn. 24, št. 1-2, str. 2.
(Skupaj z I. Sešek)

RIFL Boris

Spletni viri in Slovenska bibliografija : študija primera = Online electronic resources and Slovenian bibliography : a case
study. Knjižnica, 2014, 58, št. 1-2, str. 35-56. (Skupaj z D. Škerget)

RUPERT Marijan

Cankar in velika vojna.Vihar sovražen svet pretresa, 2014, št. 1, str. 11-12

Neuklonljiva humorna narava Hinka Smrekarja.Vihar sovražen svet pretresa, 2014, št. 2, str. 27-28

Lokomotiva me je vlekla v gorečo daljo --- .Vihar sovražen svet pretresa, 2014, št. 3, str. 43-45

Kaj mislijo z nami, res ne vem. Vihar sovražen svet pretresa, 2014, št. 4, str. 59-60

Številka sem torej postal. Vihar sovražen svet pretresa, 2014, št. 5, str. 75

SEŠEK Irena

Kako narediti močno še močnejše? V: AMBROŽIČ, Melita (ur.), VOVK, Damjana (ur.). Skupaj smo močnejši :
povezovanje, sodelovanje in etično delovanje : povzetki prispevkov. Ljubljana : Zveza bibliotekarskih društev Slovenije,
2014. Način dostopa (URL): http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa j-
smo-mocnejsi.pdf., str. 64-67. (Skupaj z B. Kerec,T. Mrgole Jukič)

Lyonska deklaracija. Knjižničarske novice, 2014, letn. 24, št. 9, str. 25

Masovno razkislinjenje knjig : ohranjanje kulturne dediščine v Narodni in univerzitetni knjižnici. Knjižničarske novice,
2014, letn. 24, št. 1-2, str. 6. (Skupaj z J. Malešič)

Tretja elektronska izdaja Univerzalne decimalne klasifikacije. Knjižničarske novice, 2014, letn. 24, št. 1-2, str. 2.
(Skupaj z Š. Razpotnik)

P-30

STERNAD Metka

Spremembe vrstilcev UDK v skupinah 58 in 56. Knjižničarske novice, 2014, letn. 24, št. 1-2, str. 3

Vsebinska obdelava knjižničnega gradiva [Elektronski vir] : učno gradivo. Ljubljana : Narodna in univerzitetna
knjižnica, 2014. Način dostopa (URN): http://www.dlib.si/details/URN:NBN:SI:doc-PQY2Q45Z (Dostop z namenskega
računalnika v prostorih NUK)

SVOLJŠAK Sonja
Gašper Žitnik in njegove knjige. Ars & humanitas, 2014, letn. 8, št. 2, str. 131-148

Kako je Janez Krstnik Seebach igral backgammon z Lorenzom Vallo? Knjižničarske novice, 2014, letn. 24, št. 5, str. 3-
4. (Skupaj z U. Kocjan)

O kačah in zmajih. Knjižničarske novice, 2014, letn. 24, št. 9, str. 9-10. (Skupaj z U. Kocjan)

Skriti slikarski talent iz 16. Stoletja. Knjižničarske novice, 2014, letn. 24, št. 6, str. 6-7. (Skupaj z U. Kocjan)

Zgodnje novoveško recikliranje in njegove uganke : rokopisni fragmenti kot knjigoveški material. Knjižničarske novice,
2014, letn. 24, št. 7-8, str. 6-7. (Skupaj z U. Kocjan)

ŠKERGET Daniela

Spletni viri in Slovenska bibliografija : študija primera = Online electronic resources and Slovenian bibliography : a case
study. Knjižnica, 2014, 58, [št.] 1-2, str. 35-56. (Skupaj z B. Rifl)

ŠOLAR Renata
Evropa gori! Vihar sovražen svet pretresa, 2014, št. 1, str. 5-6.

ŠTOLFA Andrej

Ohranjanje gradiva na kislem papirju v Narodni in univerzitetni knjižnici. Konservator-restavrator, 2014, str. 9. (Skupaj
z M. Kojc, A. Kozjek, J. Malešič)

Poletna šola Ligatus 2014 : prvi del. V: Knjižničarske novice, 2014, letn. 24, št. 9, str. 18-19. (Skupaj z U. Kocjan, M.
Kojc, A. Kozjek, J. Malešič)

ŠTULAR SOTOŠEK Karmen

Na bojišču, daleč od doma, našel ljubezen svojega življenja : Europeana 1914-1918. Vihar sovražen svet pretresa, 2014,
št. 4, str. 51-52.

Popularizacija digitalne kulturne dediščine v sodelovanju s študenti: Osveži svojo knjižno polico. Knjižničarske novice,
2014, letn. 24, št. 3, str. 11.

TIZAJ MARC Damjana
Specialne knjižnice : poročilo za leto 2013. V: KODRIČ Dačić, Eva (ur.). Slovenske knjižnice v številkah. Ljubljana :
Narodna in univerzitetna knjižnica, 2014 (Skupaj s S. Bahor)

Splošne knjižnice : poročilo za leto 2013. V: KODRIČ Dačić, Eva (ur.). Slovenske knjižnice v številkah. Ljubljana :
Narodna in univerzitetna knjižnica, 2014 (Skupaj z G. Vodeb)

Statistični podatki o delu slovenskih knjižnic za leto 2013 : potek in rezultati. Knjižničarske novice, 2014, letn. 24, št. 9,
str. 16-17

Visokošolske knjižnice : poročilo za leto 2013. V: KODRIČ Dačić, Eva (ur.). Slovenske knjižnice v številkah. Ljubljana:
Narodna in univerzitetna knjižnica, 2014.

TRTNIK Mojca

Osnutek Zakona o spremembah in dopolnitvah Zakona o knjižničarstvu. V: Knjižničarske novice, 2014, letn. 24, št. 1-2,
str. 7.

Knjižničar/ka prihodnosti – ideal ali resničnost?. V: Štubidu, 2014, letn. 12, št. 2, str. 20

Knjižničar/ka – tiha siva miška?. V: Štubidu, 2014, letn. 12, št. 1, str. 23

P-31

VIDETIČ Silvester

Medknjižnična izposoja v digitalnem okolju. V: AMBROŽIČ, Melita (ur.), VOVK, Damjana (ur.). Skupaj smo močnejši
: povezovanje, sodelovanje in etično delovanje : povzetki prispevkov. Ljubljana : Zveza bibliotekarskih društev
Slovenije, 2014. Način dostopa (URL): http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-
skupa j-smo-mocnejsi.pdf., str. 153-156

VODEB Gorazd

Sive lise ali kakšna je dostopnost do slovenskih knjižnic? V: Potujoče novice, 2014, letn. 9, št. ½, str. 35.

Sive lise ali kakšna je dostopnost do slovenskih knjižnic? V: Skupaj smo močnejši / Posvetovanje sekcij Zveze
bibliotekarskih društev Slovenije, Laško, 18.-19. september 2014. Ljubljana : Zveza bibliotekarskih društev Slovenije,
2014, str. 157-158. Način dostopa (URL): http://www.zbds-zveza.si/sites/default/files/dokumenti/2014/zbornik-
povzetki-skupa j-smo-mocnejsi.pdf.

Splošne knjižnice : poročilo za leto 2013. V: KODRIČ Dačić, Eva (ur.). Slovenske knjižnice v številkah. Ljubljana :
Narodna in univerzitetna knjižnica, 2014 (Skupaj z D. Tizaj Marc)

VOVK Damjana

Kako uporabniki dojemajo ekonomsko vrednost knjižnice?. V: AMBROŽIČ, Melita (ur.), VOVK, Damjana (ur.).
Skupaj smo močnejši : povezovanje, sodelovanje in etično delovanje : povzetki prispevkov. Ljubljana : Zveza
bibliotekarskih društev Slovenije, 2014. Način dostopa (URL): http://www.zbds-
zveza.si/sites/default/files/dokumenti/2014/zbornik-povzetki-skupa j-smo-mocnejsi.pdf., str. 159-162. (Skupaj z M.
Ambrožič)

Vloga strokovnih društev v sodobnosti. V: Bilten ob 80-letnici Slavističnega društva Slovenije. Ljubljana : Zveza
društev Slavistično društvo Slovenije, 2014, str. 63-66

P-32

Priloga 6: Članstvo zaposlenih v domačih in mednarodnih organih

6.1 Članstvo v vodstvenih in delovnih telesih mednarodnih organizacij oziroma strokovnih združenj

• CENL (Conference of European National Librarians) (Mateja Komel Snoj, članica do 23. 7. 2014; Martina

Rozman Salobir, članica od 24. 7. 2014)
• CDNL (Conference od Directors of National Libraries) (Mateja Komel Snoj, članica do 23. 7. 2014; Martina

Rozman Salobir, članica od 24. 7. 2014)
• EURIG (European RDA Interest Group) (Irena Kavčič, predstavnica NUK)
• IFLA (International Federation of Library Associations and Institutions). Preservaton and Conservation

Section (dr. Alenka Kavčič-Čolić, članica upravnega odbora)
• IFLA (International Federation of Library Associations and Institutions). Section on Information

Technology (dr. Alenka Kavčič-Čolić, dopisna članica)
• IFLA (International Federation of Library Associations and Institutions). Section for National Libraries (dr.

Melita Ambrožič, članica upravnega odbora in koordinatorica za informiranje)
• IIPC (International Internet Preservation Consortium). Preservation Working Group (dr. Alenka Kavčič-

Čolić, članica upravnega odbora)
• ISBD Review Group (Irena Kavčič, članica)
• International ISBN Agency Board (Alenka Kanič, članica)
• International ISMN Agency Advisory Panel (Alenka Kanič, članica)
• ISSN International Centre (Dunja Kalčič, članica)
• MAGIC – Map nad Geoinformation Curator Group (dr. Renata Šolar, podpredsednica)
• Evropska komisija, Member States' Expert Group for Digitization and Digital Preservation (mag. Zoran

Krstulović, član)
• NAPLE (National Authorities on Public Libraries in Europe) (mag. Gorazd Vodeb, član)
• The European Library

Library Coordination Group (mag. Karmen Štular Sotošek, članica)
Marketing and Editorial Working Group (Žiga Cerkvenik, član)
Technical Working Group – Matjaž Kragelj, član)

• UDC Consortium. UDC Advisory Board (mag. Darija Rozman, članica)
• EBSCO Information Services, European Academic Advisory Board (Srečko Bončina, član)

6.2 Članstvo v vodstvenih in delovnih telesih domačih organizacij in strokovnih združenj

• Αgencija za raziskovalno dejavnost Republike Slovenije

Strokovno telo za tujo literaturo in baze podatkov (Irena Sešek, članica)

• Društvo bibliotekarjev Ljubljana
Izvršni odbor (Veronika Potočnik, Mojca Trtnik, članici)
Častno razsodišče (Milojka Miklavčič, članica)

• Institut informacijskih znanosti (IZUM)

Upravni odbor IZUM (mag. Zoran Krstulović, član)
Svet članic COBISS (Irena Sešek, predsednica)
Referenčni servis Vprašaj knjižničarja, Upravni odbor (Srečko Bončina, član)
Referenčni servis Vprašaj knjižničarja, Skupščina izvajalcev (Srečko Bončina, član)

• Mestna knjižnica Ljubljana
Strokovni svet (dr. Melita Ambrožič, predsednica; Srečko Bončina, član)

• Ministrstvo za kulturo, Direktorat za kulturno dediščino

Delovna skupina za dolgotrajno ohranjanje gradiva kulturne dediščine v digitalni obliki v okviru evropske digitalne
agende (mag. Zoran Krstulović, vodja delovne skupine za digitalizacijo gradiva; dr. Alenka Kavčič-Čolić, Matjaž
Kragelj, Janko Klasinc, mag. Stanislav Bahor, člani delovne skupine za trajno ohranjanje digitalnih virov)

P-33

Delovna skupina za pripravo akcijskega načrta za izvajanje Resolucije o Nacionalnem programu za jezikovno
politiko 2014–2018, za področje digitalizacije (mag. Stanislav Bahor, član)

Ekspertna skupina za ocenjevanje vlog za izvedbo postopka javnega razpisa za sofinanciranje otroške, mladinske in
strokovne periodike (Milena Bon, članica)

Komisija za podelitve strokovnih nazivov v knjižnični dejavnosti (Mojca Dolgan Petrič, predsednica, mag. Špela
Razpotnik, strokovna tajnica, Eva Pohar Sušnik, namestnica strokovne tajnice)

Strokovna komisija za knjižnično dejavnost (mag. Majda Kotnik-Verčko, članica)

Strokovna skupina za programske vsebine medijev (Mateja Komel Snoj, članica)

• Nacionalni svet za knjižnično dejavnost

dr. Melita Ambrožič, predsednica
Mateja Komel Snoj, članica

• Narodna in univerzitetna knjižnica

Svet NUK (dr. Eva Kodrič-Dačić, članica)

Strokovni svet NUK (dr. Alenka Kavčič-Čolić, predsednica, Samo Kristan in Janez Groznik, člana)

Komisija za katalogizacijo pri NUK (Irena Kavčič, predsednica, Alenka Kanič, Valentina Velkavrh, Marjeta
Šušterčič, članice)

Komisija za odpis knjižničnega gradiva (Tereza Poličnik Čermelj, vodja, članice Irena Sešek, dr. Renata Šolar,
Cvetka Destovnik, Damjana Vovk)

Delovna skupina OOK za pripravo strokovnih izhodišč za vzpostavitev specializiranih centrov v splošnih
knjižnicah (Milena Bon, vodja)

Delovna skupina za trajno ohranjanje digitalnih virov (mag. Zoran Krstulović, vodja, dr. Alenka Kavčič-Čolić,
Matjaž Kragelj, Irena Sešek in Janko Klasinc, člani)

• Slovenski glasbeni informacijski center (SIGIC)
Upravni odbor (mag. Zoran Krstulović, predsednik)

• Slovenski inštitut za standardizacijo (SIST)
Tehnični odbor TC 46 Informatika, dokumentacija in splošna terminologija (mag. Stanislav Bahor, predsednik)
Terminološka komisija SIST/TC IDT (mag. Stanislav Bahor, predsednik)

• Statistični urad Republike Slovenije
Statistični sosvet za področje kulture (dr. Eva Kodrič-Dačić, mag. Stanislav Bahor, člana)
Delovna skupina za področje kulture (dr. Eva Kodrič-Dačić, mag. Stanislav Bahor, člana)
Delovna skupina za prenovo statistike kulture (dr. Eva Kodrič-Dačić, članica)

• Unesco
Slovenska nacionalna komisija za Unesco (Žiga Cerkvenik, član)
Nacionalni odbor za dediščino (Marijan Rupert, član)

• Univerza v Ljubljani
Komisija za razvoj knjižničnega sistema UL (dr. Melita Ambrožič, članica)
Delovna skupina za upravljanje diKUL (Srečko Bončina, član)
Delovna skupina za medknjižnično izposojo UL (Silvester Videtič, član)
Delovna skupina za cenik knjižnic UL (Srečko Bončina, član)
Delovna skupina za pridobivanje elektronskih virov (mag. Karmen Štular Sotošek, članica)
Delovna skupina za COBISS (Irena Sešek, članica)
Delovna skupina za informacijsko pismenost (dr. Melita Ambrožič, članica)
Delovna skupina za informacijsko podporo raziskovalcem v okolju odprtega dostopa (Mojca Trtnik, članica)

P-34

• Združenje splošnih knjižnic
Delovna skupina za izvedbo študije o nabavi in obdelavi gradiva (Irena Sešek, članica)

• Zveza bibliotekarskih društev Slovenije

Predsedstvo (mag. Špela Razpotnik, podpredsednica; Irena Sešek, podpredsednica; Damjana Vovk, strokovna
tajnica; Polona Marinšek, blagajničarka)
Sekcija za specialne knjižnice (dr. Alenka Kavčič-Čolič, članica izvršnega odbora)
Sekcija za izobraževanje in kadre (Polona Marinšek, članica izvršnega odbora)
Komisija za bibliotekarsko terminologijo (Tomaž Bešter, Mojca Dolgan Petrič, mag. Špela Razpotnik, Damjana
Vovk, člani)

6.3 Članstvo v komisijah in delovnih skupinah

• Izpitna komisija za bibliotekarske izpite
mag. Helena Pečko Mlekuš, predsednica, Eva Pohar-Sušnik, članica

• Komisija za priznavanje kvalifikacij bibliotekarske stroke
dr. Eva Kodrič-Dačić, predsednica, mag. Helena Pečko Mlekuš, namestnica predsednice, mag. Špela Razpotnik,
članica, Eva Pohar-Sušnik, tajnica

• Delovna skupina za specializirane knjižnične centre (Milena Bon, vodja)

• Delovna skupina za pripravo metodologije za popis in vrednotenje domoznanskih zbirk (Milena Bon,
koordinatorica)

• Delovna skupina za pripravo metodologije za popis serijskih publikacij in koordinacijo obdelave člankov po
območjih OOK (Boris Rifl, vodja, Milena Bon, članica)

6.4 Uredništvo domačih in tujih strokovnih publikacij

• Knjige v tisku. Dostopno na: http://www.nuk.uni-lj.si/nuk2.asp?id=260319154

Uredništvo (Alenka Kanič, urednica)

• Knjižnica. Dostopno na: http://revija-knjiznica.zbds-zveza.si/

Uredništvo (dr. Alenka Kavčič-Čolić, odgovorna urednica; Melita Ambrožič, članica; Polona Marinšek, tajnica;)
Uredniški svet (mag. Gorazd Vodeb, predsednik)

• Knjižničarske novice. Dostopno na: http://www.nuk.uni-lj.si/knjiznicarskenovice/

Uredništvo (Mojca Trtnik, odgovorna urednica)
Uredniški odbor (Tomaž Bešter, Janko Klasinc, Meta Kojc, Veronika Potočnik, Gorazd Vodeb, Damjana Vovk,
člani)

• Memoria scripta Sloveniae, knjižna zbirka

Uredniški odbor (mag. Stanislav Bahor, strokovni sodelavec)

• Monumenta Bibliothecaria, knjižna zbirka

Uredništvo (dr. Eva Kodrič-Dačić, urednica)
Uredniški odbor (mag. Stanislav Bahor, član)

• Narodna in univerzitetna knjižnica (spletna stran). Dostopno na: www.nuk.uni-lj.si.

Uredništvo (Žiga Cerkvenik, urednik)

• Preservation, Digital Technology & Culture (PDT&C). Berlin: De Gruyter (ISSN 2157-2957 in e-ISSN
2195-2965) (dr. Alenka Kavčič-Čolić, članica uredniškega odbora)

http://www.nuk.uni-lj.si/nuk2.asp?id=260319154
http://www.nuk.uni-lj.si/

P-35

• Slovenske knjižnice v številkah, knjižna zbirka
Uredništvo (dr. Eva Kodrič-Dačić, urednica)

• Spletni splošni slovenski geslovnik Dostopno na: http://www.nuk.uni-lj.si/ssg/geslovnik.html

Uredništvo (Aljoša Pelhan, urednik, mag. Špela Razpotnik, mag. Darija Rozman, članici)
Uredniški odbor (Mojca Rupar-Korošec, Metka Sternad, Darko Vrhovšek, član)

• Textus recepti, knjižna zbirka

Uredništvo (Gorazd Kocijančič, urednik)

• Trajno ohranjanje digitalnih virov (spletna stran). Dostopno na: www.dlib.si/todv/hranjenje/novice-dogodki/)

Uredništvo (dr. Alenka Kavčič-Čolić, glavna in odgovorna urednica)

• UDCMRF 2011, tretja elektronska izdaja. Dostopno na: http://udcmrf2011.nuk.uni-lj.si/

Uredništvo (mag. Zoran Krstulović, odgovorni urednik; mag. Špela Razpotnik, Boris Rifl, urednika)

http://www.nuk.uni-lj.si/ssg/geslovnik.html
http://www.dlib.si/todv/hranjenje/novice-dogodki/)
http://udcmrf2011.nuk.uni-lj.si/

P-36

Priloga 7: Objave o Narodni in univerzitetni knjižnici in o Digitalni knjižnici Slovenije v medijih

AVTOR /
INTERVJUVANEC NASLOV MEDIJ DATUM

Sandra Krkoč Opus, ki je nastal tudi za rešetkami Dnevnik, leto 64, št. 11, str. 20 14.1.2014

N. Ar. Fragmenti vsestranskega ustvarjanja
Vitomila Zupana v NUK-u

rtvslo.si
http://www.rtvslo.si/kultura/razstave/
fragmenti-vsestranskega-ustvarjanja-
vitomila-zupana-v-nuk-u/327501

16.1.2014

S.G. Razstava, posvečena 100. obletnici
rojstva Vitomila Zupana Delo, leto 56, št. 13, str. 17 16.1.2014

T. B. Menuet za Vitomila Zupana Žurnal, št. 9/2014, str. 18 16.1.2014

Brane Maselj Zlato alkimistov je v načinu
razmišljanja Delo, leto 56, št. 14, str. 19 17.1.2014

Neža Mrevlje
Vitomil Zupan: Kljub vsem
olimpijadam človek ne bo nikoli tekel
kot gepard

siol.net
http://www.siol.net/kultura/knjige/20
14/01/razstava_nacin_biti_ob_stoletn
ici_rojstva_vitomila_zupana.aspx

17.1.2014

Peter Kolšek Stoletnica Vitomila Zupana:
Skušnjavec svobode

Delo
http://www.delo.si/kultura/knjizevni-
listi/stoletnica-vitomila-zupana-
skusnjavec-svobode.html

18.1.2014

Urša Izgoršek Ifigenija Simonović se spominja
Vitomila Zupana

Delo
http://www.delo.si/zgodbe/nedeljsko
branje/ifigenija-simonovic-se-
spominja-vitomila-zupana.html

19.1.2014

Melita Forstnerič
Hajnšek

V knjižnicah petkrat več ljudi kot na
tekmah Večer, leto 70, št. 20, str. 15 24.1.2014

/
Samo Kristan - Slovenska matica -
150 let dela za slovensko kulturo in
znanost

rtvslo.si
http://prireditve.rtvslo.si/prireditev/sa
mo-kristan-slovenska-matica-150-
let-dela-za-slovensko-kulturo-in-
znanost/90031/

30.1.2014

V.U. Šansoni z Makarovičevo v NUK

Delo
http://www.delo.si/kultura/knjizevni-
listi/sansoni-z-makarovicevo-v-
nuk.html

31.1.2014

Tanja Lesničar-
Pučko, Mojca Pišek Intervju Uroš Grilc Dnevnik, leto 64, št. 27, str. 8 1.2.2014

N. Ar. Slovenska matica, 150 let dela za
slovensko kulturo in znanost

rtvslo.si
http://www.rtvslo.si/kultura/drugo/sl
ovenska-matica-150-let-dela-za-
slovensko-kulturo-in-znanost/329013

4.2.2014

N. Ar., A. J. 'Zgodba Slovenske matice je tudi
zgodba o viziji''

rtvslo.si
http://www.rtvslo.si/kultura/drugo/zg
odba-slovenske-matice-je-tudi-
zgodba-o-viziji/329013

4.2.2014

STA, M. B. Slovenska matica se je vedno
zavzemala za dobrobit naroda

http://demokracija.si/rumeno/domaa-
scena/27383-komelj-slovenska-
matica-se-je-vedno-zavzemala-za-
dobrobit-naroda

4.2.2014

http://www.rtvslo.si/kultura/razstave/fragmenti-vsestranskega-ustvarjanja-vitomila-zupana-v-nuk-u/327501
http://www.rtvslo.si/kultura/razstave/fragmenti-vsestranskega-ustvarjanja-vitomila-zupana-v-nuk-u/327501
http://www.rtvslo.si/kultura/razstave/fragmenti-vsestranskega-ustvarjanja-vitomila-zupana-v-nuk-u/327501
http://www.siol.net/kultura/knjige/2014/01/razstava_nacin_biti_ob_stoletnici_rojstva_vitomila_zupana.aspx
http://www.siol.net/kultura/knjige/2014/01/razstava_nacin_biti_ob_stoletnici_rojstva_vitomila_zupana.aspx
http://www.siol.net/kultura/knjige/2014/01/razstava_nacin_biti_ob_stoletnici_rojstva_vitomila_zupana.aspx
http://www.delo.si/kultura/knjizevni-listi/stoletnica-vitomila-zupana-skusnjavec-svobode.html
http://www.delo.si/kultura/knjizevni-listi/stoletnica-vitomila-zupana-skusnjavec-svobode.html
http://www.delo.si/kultura/knjizevni-listi/stoletnica-vitomila-zupana-skusnjavec-svobode.html
http://www.delo.si/zgodbe/nedeljskobranje/ifigenija-simonovic-se-spominja-vitomila-zupana.html
http://www.delo.si/zgodbe/nedeljskobranje/ifigenija-simonovic-se-spominja-vitomila-zupana.html
http://www.delo.si/zgodbe/nedeljskobranje/ifigenija-simonovic-se-spominja-vitomila-zupana.html
http://prireditve.rtvslo.si/prireditev/samo-kristan-slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/90031/
http://prireditve.rtvslo.si/prireditev/samo-kristan-slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/90031/
http://prireditve.rtvslo.si/prireditev/samo-kristan-slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/90031/
http://prireditve.rtvslo.si/prireditev/samo-kristan-slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/90031/
http://www.delo.si/kultura/knjizevni-listi/sansoni-z-makarovicevo-v-nuk.html
http://www.delo.si/kultura/knjizevni-listi/sansoni-z-makarovicevo-v-nuk.html
http://www.delo.si/kultura/knjizevni-listi/sansoni-z-makarovicevo-v-nuk.html
http://www.rtvslo.si/kultura/drugo/slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/329013
http://www.rtvslo.si/kultura/drugo/slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/329013
http://www.rtvslo.si/kultura/drugo/slovenska-matica-150-let-dela-za-slovensko-kulturo-in-znanost/329013
http://www.rtvslo.si/kultura/drugo/zgodba-slovenske-matice-je-tudi-zgodba-o-viziji/329013
http://www.rtvslo.si/kultura/drugo/zgodba-slovenske-matice-je-tudi-zgodba-o-viziji/329013
http://www.rtvslo.si/kultura/drugo/zgodba-slovenske-matice-je-tudi-zgodba-o-viziji/329013
http://demokracija.si/rumeno/domaa-scena/27383-komelj-slovenska-matica-se-je-vedno-zavzemala-za-dobrobit-naroda
http://demokracija.si/rumeno/domaa-scena/27383-komelj-slovenska-matica-se-je-vedno-zavzemala-za-dobrobit-naroda
http://demokracija.si/rumeno/domaa-scena/27383-komelj-slovenska-matica-se-je-vedno-zavzemala-za-dobrobit-naroda
http://demokracija.si/rumeno/domaa-scena/27383-komelj-slovenska-matica-se-je-vedno-zavzemala-za-dobrobit-naroda

P-37

Valentina Plahuta
Simčič

Rojstni dan Slovenske matice, matere
slovenskega naroda

Delo
http://www.delo.si/kultura/knjizevni-
listi/rojstni-dan-slovenske-matice-
matere-slovenskega-naroda.html

4.2.2014

(sta) Ob 150-letnici Slovenske matice
kongres, akademija in razstava

http://www.primorski.it/stories/STA/
237084/

4.2.2014

Valentina Plahuta
Simčič

Rojstni dan matere slovenskega
naroda Delo, leto 56, št. 30, str. 20 5.2.2014

/ Slovenska matica za dobrobit naroda http://volksgruppen.orf.at/slovenci/st
ories/2629308/

5.2.2014

T. B. Svetlanin in Prešernov dan
žurnal24.si
http://www.zurnal24.si/data/daily/1/9
33.pdf

6.2.2014

Zdenko Matoz Prešerna Svetlana Makarovič
Delo
http://www.delo.si/kultura/glasba/pre
serna-svetlana-makarovic.html

8.2.2014

/ Kulturni praznik s Svetlano
Makarovič

MMC RTV SLO Oddaja Studio city
http://ava.rtvslo.si/predvajaj/studio-
city/ava2.174260598/

10.2.2014

K. T. Na čelo NUK-a Martina Rozman
Salobir, kdo bo nasledil Rotovnika?

rtvslo.si
http://www.rtvslo.si/kultura/novice/n
a-celo-nuk-a-martina-rozman-
salobir-kdo-bo-nasledil-
rotovnika/329873

14.2.2014

V. U. Ravnateljica NUK bo Martina
Rozman Salobir

Delo
http://www.delo.si/kultura/knjizevni-
listi/ravnateljica-nuk-bo-martina-
rozman-salobir.html

14.2.2014

Tanja Jaklič Slovenija potrebuje dobro razvito
digitalno knjižnico

Delo
http://www.delo.si/kultura/dediscina/
slovenija-potrebuje-dobro-razvito-
digitalno-knjiznico.html

14.2.2014

T. J. V Nuk prihaja nova prva drama Delo, leto 56, št. 38, naslovnica 15.2.2014

Tanja Jaklič 'Slovenija potrebuje dobro razvito
digitalno knjižnico!'' Delo, leto 56, št. 38, str. 18 15.2.2014

prof.dr. Aleš
Vodopivec

Tovarna Rog je zadnja priložnost za
umestitev akademij v mesto

Dnevnik - priloga Objektiv, leto 64,
št. 38, str. 23 15.2.2014

(kr) Nova ravnateljica NUK bo Martina
Rozman Salobir Večer, leto 70, št. 39, str. 15 17.2.2014

nr Nova ravnateljica NUK bo Martina
Rozman Salobir Dnevnik, leto 64, št. 39, str. 22 17.2.2014

Maja Prijatelj Nekatere knjige je treba imeti doma v
tabernaklju Delo, leto 56, št. 39, str. 14 17.2.2014

nr Nova ravnateljica NUK bo Martina
Rozman Salobir

Dnevnik
http://www.dnevnik.si/kultura/nova-
ravnateljica-nuk-bo-martina-rozman-
salobir

17.2.2014

Andrej Mrak Kdo nam je ohranil blizu 9.000
narodnih pesmi

rtvslo.si
http://www.rtvslo.si/kultura/razgledn
ice-preteklosti/kdo-nam-je-ohranil-
blizu-9-000-narodnih-pesmi/331096

2.3.2014

http://www.delo.si/kultura/knjizevni-listi/rojstni-dan-slovenske-matice-matere-slovenskega-naroda.html
http://www.delo.si/kultura/knjizevni-listi/rojstni-dan-slovenske-matice-matere-slovenskega-naroda.html
http://www.delo.si/kultura/knjizevni-listi/rojstni-dan-slovenske-matice-matere-slovenskega-naroda.html
http://www.primorski.it/stories/STA/237084/
http://www.primorski.it/stories/STA/237084/
http://volksgruppen.orf.at/slovenci/stories/2629308/
http://volksgruppen.orf.at/slovenci/stories/2629308/
http://www.zurnal24.si/data/daily/1/933.pdf
http://www.zurnal24.si/data/daily/1/933.pdf
http://www.delo.si/kultura/glasba/preserna-svetlana-makarovic.html
http://www.delo.si/kultura/glasba/preserna-svetlana-makarovic.html
http://ava.rtvslo.si/predvajaj/studio-city/ava2.174260598/
http://ava.rtvslo.si/predvajaj/studio-city/ava2.174260598/
http://www.rtvslo.si/kultura/novice/na-celo-nuk-a-martina-rozman-salobir-kdo-bo-nasledil-rotovnika/329873
http://www.rtvslo.si/kultura/novice/na-celo-nuk-a-martina-rozman-salobir-kdo-bo-nasledil-rotovnika/329873
http://www.rtvslo.si/kultura/novice/na-celo-nuk-a-martina-rozman-salobir-kdo-bo-nasledil-rotovnika/329873
http://www.rtvslo.si/kultura/novice/na-celo-nuk-a-martina-rozman-salobir-kdo-bo-nasledil-rotovnika/329873
http://www.delo.si/kultura/knjizevni-listi/ravnateljica-nuk-bo-martina-rozman-salobir.html
http://www.delo.si/kultura/knjizevni-listi/ravnateljica-nuk-bo-martina-rozman-salobir.html
http://www.delo.si/kultura/knjizevni-listi/ravnateljica-nuk-bo-martina-rozman-salobir.html
http://www.delo.si/kultura/dediscina/slovenija-potrebuje-dobro-razvito-digitalno-knjiznico.html
http://www.delo.si/kultura/dediscina/slovenija-potrebuje-dobro-razvito-digitalno-knjiznico.html
http://www.delo.si/kultura/dediscina/slovenija-potrebuje-dobro-razvito-digitalno-knjiznico.html
http://www.dnevnik.si/kultura/nova-ravnateljica-nuk-bo-martina-rozman-salobir
http://www.dnevnik.si/kultura/nova-ravnateljica-nuk-bo-martina-rozman-salobir
http://www.dnevnik.si/kultura/nova-ravnateljica-nuk-bo-martina-rozman-salobir
http://www.rtvslo.si/kultura/razglednice-preteklosti/kdo-nam-je-ohranil-blizu-9-000-narodnih-pesmi/331096
http://www.rtvslo.si/kultura/razglednice-preteklosti/kdo-nam-je-ohranil-blizu-9-000-narodnih-pesmi/331096
http://www.rtvslo.si/kultura/razglednice-preteklosti/kdo-nam-je-ohranil-blizu-9-000-narodnih-pesmi/331096

P-38

A. J. Kaj je prineslo prvo leto ponovno
samostojnega ministrstva za kulturo?

rtvslo.si
http://www.rtvslo.si/kultura/drugo/ka
j-je-prineslo-prvo-leto-ponovno-
samostojnega-ministrstva-za-
kulturo/331265

4.3.2014

Predstavitev rokopisnega oddelka
NUK

rtvslo.si Oddaja Dobra ura z
Boštjanom (Ugriznimo znanost)
http://4d.rtvslo.si/arhiv/dobra-
ura/174264540/00:51:31

6.3.2014

P. S. Kam spomladi? V Ljubljano, pravijo
Britanci.

rtvslo.si
http://www.rtvslo.si/tureavanture/nov
ice/kam-spomladi-v-ljubljano-
pravijo-britanci/331921

12.3.2014

Maja Kač Dva tisoč let Emone - častitljiv
jubilej, ki pa zahteva eksaktnost

rtvslo.si
http://www.rtvslo.si/kultura/drugo/dv
a-tisoc-let-emone-castitljiv-jubilej-
ki-pa-zahteva-eksaktnost/332544

20.3.2014

K. R. V iskanju Delovega romana leta

Delo
http://www.delo.si/kultura/knjizevni-
listi/v-iskanju-delovega-romana-
leta.html

21.3.2014

A. J. Dan knjige se bo prvič podaljšal v
noč

rtvslo.si
http://www.rtvslo.si/kultura/knjige/d
an-knjige-se-bo-prvic-podaljsal-v-
noc/332819

23.3.2014

/ Ob svetovnem dnevu knjige v
Sloveniji prvič Noč knjige

http://ms.sta.si/2014/03/ob-
svetovnem-dnevu-knjige-v-sloveniji-
prvic-noc-knjige/

23.3.2014

/ Noč knjige Dnevnik, leto 64, št. 74, str. 9 29.3.2014

Samo Rugelj Noč knjige, knjige v noči http://www.bukla.si/?action=clanki&
article_id=2457

2.4.2014

P. G.
Noč knjige: Na ulicah se bo bralo, na
malih zaslonih knjižni filmski
maraton

rtvslo.si
http://www.rtvslo.si/kultura/knjige/n
oc-knjige-na-ulicah-se-bo-bralo-na-
malih-zaslonih-knjizni-filmski-
maraton/333752

3.4.2014

Barbara Gradič Oset Noč, ko bodo imele knjige svojo moč

planetsiol.net
http://www.siol.net/kultura/knjige/20
14/04/noc_ko_bodo_imele_knjige_s
vojo_moc.aspx

3.4.2014

Špela Bizjak Prihaja noč knjige
Delo
http://www.delo.si/kultura/knjizevni-
listi/prihaja-noc-knjige.html

4.4.2014

(sta) Bližajoča se Noč knjige naletela na
množičen odziv Večer, leto 70, št. 81, str. 11 7.4.2014

Sandra Krkoč Polnočne olimpijske igre med
knjižnimi platnicami Dnevnik, leto 64, št. 83, str. 18 9.4.2014

T.P. Prihaja noč knjige http://njena.si/clanek/534e4123e13ec
/prihaja-noc-knjige

16.4.2014

Tina Bernik Noč branja, ne spanja Žurnal, št. 76/2014, str. 16 23.4.2014

N. Ar. Prva Noč knjige prinaša okrog 300
dogodkov

rtvslo.si
http://www.rtvslo.si/kultura/knjige/pr
va-noc-knjige-prinasa-okrog-300-
dogodkov/335262

23.4.2014

http://www.rtvslo.si/kultura/drugo/kaj-je-prineslo-prvo-leto-ponovno-samostojnega-ministrstva-za-kulturo/331265
http://www.rtvslo.si/kultura/drugo/kaj-je-prineslo-prvo-leto-ponovno-samostojnega-ministrstva-za-kulturo/331265
http://www.rtvslo.si/kultura/drugo/kaj-je-prineslo-prvo-leto-ponovno-samostojnega-ministrstva-za-kulturo/331265
http://www.rtvslo.si/kultura/drugo/kaj-je-prineslo-prvo-leto-ponovno-samostojnega-ministrstva-za-kulturo/331265
http://4d.rtvslo.si/arhiv/dobra-ura/174264540/00:51:31
http://4d.rtvslo.si/arhiv/dobra-ura/174264540/00:51:31
http://www.rtvslo.si/tureavanture/novice/kam-spomladi-v-ljubljano-pravijo-britanci/331921
http://www.rtvslo.si/tureavanture/novice/kam-spomladi-v-ljubljano-pravijo-britanci/331921
http://www.rtvslo.si/tureavanture/novice/kam-spomladi-v-ljubljano-pravijo-britanci/331921
http://www.rtvslo.si/kultura/drugo/dva-tisoc-let-emone-castitljiv-jubilej-ki-pa-zahteva-eksaktnost/332544
http://www.rtvslo.si/kultura/drugo/dva-tisoc-let-emone-castitljiv-jubilej-ki-pa-zahteva-eksaktnost/332544
http://www.rtvslo.si/kultura/drugo/dva-tisoc-let-emone-castitljiv-jubilej-ki-pa-zahteva-eksaktnost/332544
http://www.delo.si/kultura/knjizevni-listi/v-iskanju-delovega-romana-leta.html
http://www.delo.si/kultura/knjizevni-listi/v-iskanju-delovega-romana-leta.html
http://www.delo.si/kultura/knjizevni-listi/v-iskanju-delovega-romana-leta.html
http://www.rtvslo.si/kultura/knjige/dan-knjige-se-bo-prvic-podaljsal-v-noc/332819
http://www.rtvslo.si/kultura/knjige/dan-knjige-se-bo-prvic-podaljsal-v-noc/332819
http://www.rtvslo.si/kultura/knjige/dan-knjige-se-bo-prvic-podaljsal-v-noc/332819
http://ms.sta.si/2014/03/ob-svetovnem-dnevu-knjige-v-sloveniji-prvic-noc-knjige/
http://ms.sta.si/2014/03/ob-svetovnem-dnevu-knjige-v-sloveniji-prvic-noc-knjige/
http://ms.sta.si/2014/03/ob-svetovnem-dnevu-knjige-v-sloveniji-prvic-noc-knjige/
http://www.bukla.si/?action=clanki&article_id=2457
http://www.bukla.si/?action=clanki&article_id=2457
http://www.rtvslo.si/kultura/knjige/noc-knjige-na-ulicah-se-bo-bralo-na-malih-zaslonih-knjizni-filmski-maraton/333752
http://www.rtvslo.si/kultura/knjige/noc-knjige-na-ulicah-se-bo-bralo-na-malih-zaslonih-knjizni-filmski-maraton/333752
http://www.rtvslo.si/kultura/knjige/noc-knjige-na-ulicah-se-bo-bralo-na-malih-zaslonih-knjizni-filmski-maraton/333752
http://www.rtvslo.si/kultura/knjige/noc-knjige-na-ulicah-se-bo-bralo-na-malih-zaslonih-knjizni-filmski-maraton/333752
http://www.siol.net/kultura/knjige/2014/04/noc_ko_bodo_imele_knjige_svojo_moc.aspx
http://www.siol.net/kultura/knjige/2014/04/noc_ko_bodo_imele_knjige_svojo_moc.aspx
http://www.siol.net/kultura/knjige/2014/04/noc_ko_bodo_imele_knjige_svojo_moc.aspx
http://www.delo.si/kultura/knjizevni-listi/prihaja-noc-knjige.html
http://www.delo.si/kultura/knjizevni-listi/prihaja-noc-knjige.html
http://njena.si/clanek/534e4123e13ec/prihaja-noc-knjige
http://njena.si/clanek/534e4123e13ec/prihaja-noc-knjige
http://www.rtvslo.si/kultura/knjige/prva-noc-knjige-prinasa-okrog-300-dogodkov/335262
http://www.rtvslo.si/kultura/knjige/prva-noc-knjige-prinasa-okrog-300-dogodkov/335262
http://www.rtvslo.si/kultura/knjige/prva-noc-knjige-prinasa-okrog-300-dogodkov/335262

P-39

STA, D. C. Slovenija bo drevi praznovala prvo
noč knjige

planetsiol.net
http://www.siol.net/kultura/knjige/20
14/04/slovenija_bo_drevi_praznoval
a_prvo_noc_knjige.aspx

23.4.2014

/ Noč knjige
MMC RTV SLO Oddaja Dobro jutro
http://4d.rtvslo.si/arhiv/dobro-
jutro/174272331/00:08:39

23.4.2014

A. J. Noč knjige za boljši in svetlejši dan
literature

rtvslo.si
http://www.rtvslo.si/kultura/knjige/n
oc-knjige-za-boljsi-in-svetlejsi-dan-
literature/335320

23.4.2014

V. U. Knjigo bomo slavili pozno v noč

Delo
http://www.delo.si/kultura/knjizevni-
listi/knjigo-bomo-slavili-pozno-v-
noc.html

23.4.2014

T. J. Knjigo smo slavili pozno v noč Delo, leto 56, št. 95, str. 24 24.4.2014

Janja Ferenc Noč knjige prebudila bralne strasti

Delo
http://www.delo.si/kultura/knjizevni-
listi/noc-knjige-prebudila-bralne-
strasti.html

24.4.2014

Lea Dvoršak Noč knjige za njen boljši dan Dnevnik, leto 64, št. 96, str. 16 25.4.2014

/ Pogled na Plečnikovo Narodno in
univerzitetno knjižnico

MMC RTV SLO Oddaja Pogled na
http://4d.rtvslo.si/arhiv/pogled-
na/174273023

26.4.2014

Nina Krajčinović 'Prej ali slej vse pride nazaj v Nuk'' Delo, leto 56, št. 113, str. 14 17.5.2014

A. J. Pavle Merku še po osebni plati

rtvslo.si
http://www.rtvslo.si/kultura/glasba/p
avle-merku-se-po-osebni-
plati/337467

21.5.2014

A. J. Lani odkriti izvod cerkovne ordninge
prihaja v NUK!

rtvslo.si
http://www.rtvslo.si/kultura/knjige/la
ni-odkriti-izvod-cerkovne-ordninge-
prihaja-v-nuk/340856

2.7.2014

V. U. Novoodkrita cerkovna ordninga
prihaja v Slovenijo

Delo
http://www.delo.si/kultura/knjizevni-
listi/novoodkrita-cerkovna-ordninga-
prihaja-v-slovenijo.html

2.7.2014

Trubarjeva cerkovna ordninga prihaja
domov

http://nov.vecer.com/clanek.aspx?id=
201407026040865 2.7.2014

N. Ar. Ohladite se v NUK-ovem deviškem
vrtu

rtvslo.si
http://www.rtvslo.si/kultura/drugo/oh
ladite-se-v-nuk-ovem-deviskem-
vrtu/341161

5.7.2014

Sandra Krkoč Butična zgodba v arhitekturnem
biseru Dnevnik, leto 64, št. 154, str. 25 5.7.2014

Dr. Damjan
Prelovšek

Kako varuhi kulturnih spomenikov
zapravljajo državni denar Demokracija, leto 19, št. 28, str. 74 10.7.2014

S. G. Pripovedovanja za odrasle nocoj v
atriju NUK Delo, leto 56, št. 160, str. 17 12.7.2014

S. G. Deloskop izpostavlja: pripovedovanja
za odrasle nocoj v atriju NUK

Delo
http://www.delo.si/kultura/deloskop/
deloskop-izpostavlja-
pripovedovanja-za-odrasle-nocoj-v-
atriju-nuk.html

12.7.2014

http://www.siol.net/kultura/knjige/2014/04/slovenija_bo_drevi_praznovala_prvo_noc_knjige.aspx
http://www.siol.net/kultura/knjige/2014/04/slovenija_bo_drevi_praznovala_prvo_noc_knjige.aspx
http://www.siol.net/kultura/knjige/2014/04/slovenija_bo_drevi_praznovala_prvo_noc_knjige.aspx
http://4d.rtvslo.si/arhiv/dobro-jutro/174272331/00:08:39
http://4d.rtvslo.si/arhiv/dobro-jutro/174272331/00:08:39
http://www.rtvslo.si/kultura/knjige/noc-knjige-za-boljsi-in-svetlejsi-dan-literature/335320
http://www.rtvslo.si/kultura/knjige/noc-knjige-za-boljsi-in-svetlejsi-dan-literature/335320
http://www.rtvslo.si/kultura/knjige/noc-knjige-za-boljsi-in-svetlejsi-dan-literature/335320
http://www.delo.si/kultura/knjizevni-listi/knjigo-bomo-slavili-pozno-v-noc.html
http://www.delo.si/kultura/knjizevni-listi/knjigo-bomo-slavili-pozno-v-noc.html
http://www.delo.si/kultura/knjizevni-listi/knjigo-bomo-slavili-pozno-v-noc.html
http://www.delo.si/kultura/knjizevni-listi/noc-knjige-prebudila-bralne-strasti.html
http://www.delo.si/kultura/knjizevni-listi/noc-knjige-prebudila-bralne-strasti.html
http://www.delo.si/kultura/knjizevni-listi/noc-knjige-prebudila-bralne-strasti.html
http://4d.rtvslo.si/arhiv/pogled-na/174273023
http://4d.rtvslo.si/arhiv/pogled-na/174273023
http://www.rtvslo.si/kultura/glasba/pavle-merku-se-po-osebni-plati/337467
http://www.rtvslo.si/kultura/glasba/pavle-merku-se-po-osebni-plati/337467
http://www.rtvslo.si/kultura/glasba/pavle-merku-se-po-osebni-plati/337467
http://www.rtvslo.si/kultura/knjige/lani-odkriti-izvod-cerkovne-ordninge-prihaja-v-nuk/340856
http://www.rtvslo.si/kultura/knjige/lani-odkriti-izvod-cerkovne-ordninge-prihaja-v-nuk/340856
http://www.rtvslo.si/kultura/knjige/lani-odkriti-izvod-cerkovne-ordninge-prihaja-v-nuk/340856
http://www.delo.si/kultura/knjizevni-listi/novoodkrita-cerkovna-ordninga-prihaja-v-slovenijo.html
http://www.delo.si/kultura/knjizevni-listi/novoodkrita-cerkovna-ordninga-prihaja-v-slovenijo.html
http://www.delo.si/kultura/knjizevni-listi/novoodkrita-cerkovna-ordninga-prihaja-v-slovenijo.html
http://nov.vecer.com/clanek.aspx?id=201407026040865
http://nov.vecer.com/clanek.aspx?id=201407026040865
http://www.rtvslo.si/kultura/drugo/ohladite-se-v-nuk-ovem-deviskem-vrtu/341161
http://www.rtvslo.si/kultura/drugo/ohladite-se-v-nuk-ovem-deviskem-vrtu/341161
http://www.rtvslo.si/kultura/drugo/ohladite-se-v-nuk-ovem-deviskem-vrtu/341161
http://www.delo.si/kultura/deloskop/deloskop-izpostavlja-pripovedovanja-za-odrasle-nocoj-v-atriju-nuk.html
http://www.delo.si/kultura/deloskop/deloskop-izpostavlja-pripovedovanja-za-odrasle-nocoj-v-atriju-nuk.html
http://www.delo.si/kultura/deloskop/deloskop-izpostavlja-pripovedovanja-za-odrasle-nocoj-v-atriju-nuk.html
http://www.delo.si/kultura/deloskop/deloskop-izpostavlja-pripovedovanja-za-odrasle-nocoj-v-atriju-nuk.html

P-40

Izak Košir Ko študent poleti spi, se med
knjigami zasliši glasba

http://www.sigic.si/odzven/ko-
student-poleti-spi-se-med-knjigami-
zaslisi-glasba

15.7.2014

Špela Bizjak Poleti v NUK: ko dom knjig postane
hiša zabave

Delo
http://www.delo.si/kultura/knjizevni-
listi/poleti-v-nuk-ko-dom-knjig-
postane-hisa-zabave.html

18.7.2014

Petra Vidali In če bi na dražbi prodajali Brižinske
spomenike? Večer, leto 70, št. 166, str. 9 19.7.2014

Nina Krajčinović Urbani kulturni dogodki avgusta
večinoma na dopustu Delo, leto 56, št. 172, str. 12 26.7.2014

Sandra Krkoč Intervju. Martina Rozman Salobir:
nova ravnateljica NUK Dnevnik, leto 64, št. 198, str. 6 27.8.2014

V. U. Novoodkrita cerkovna ordninga
septembra v Ljubljani

Delo
http://www.delo.si/kultura/knjiga/no
voodkrita-cerkovna-ordninga-
septembra-v-ljubljani.html

28.8.2014

Sandra Krkoč Dragoceno dediščino bo mogoče tudi
prelistati Dnevnik, leto 64, št. 200, str. 18 28.8.2014

(sta) cerkovna ordninga na razstavi Večer, leto 70, št. 201, str. 9 30.8.2014

Maja Čakarić Krize ne bo konec, boste pa v Nuku
imeli lep večer Delo, leto 56, št. 203, str. 10 2.9.2014

 Na ogled cerkovna ordninga
MMC RTV SLO Oddaja Odmevi
http://4d.rtvslo.si/arhiv/prispevki-in-
izjave-odmevi/174293092

2.9.2014

cr Cerkovna ordninga Dnevnik, leto 64, št. 204, str. 32 3.9.2014

Peter Kolšek Trubarjev slovenski Cerkveni red v
neredu zgodovine Delo, leto 56, št. 204, str. 17 3.9.2014

Maja Kač
Bližje ji ne boste nikoli. Cerkovna
ordninga in kaj nam povejo pripisi v
njej

rtvslo.si
http://www.rtvslo.si/kultura/razstave/
blizje-ji-ne-boste-nikoli-cerkovna-
ordninga-in-kaj-nam-povejo-pripisi-
v-njej/345533

4.9.2014

/ (Cerkovna ordninga v NUK-u)
MMC RTV SLO Oddaja Dnevnik
http://4d.rtvslo.si/arhiv/dnevnik/1742
93391/00:24:18

4.9.2014

Kozma Ahačič Veliki slovenski cerkveni red Večer, leto 70, št. 207. Sobotna
priloga, str. 10 6.9.2014

C. R. Veliki slovenski cerkveni red

rtvslo.si
http://www.rtvslo.si/kultura/novice/le
gende-velikega-in-malega-ekrana-
urban-koder/346392

15.9.2014

M. K. 20 let Cafe teatra, ki neguje še danes
zapostavljene gledališke zvrsti

rtvslo.si
http://www.rtvslo.si/kultura/razstave/
20-let-cafe-teatra-ki-neguje-se-
danes-zapostavljene-gledaliske-
zvrsti/346465

16.9.2014

Boštjan M. Turk Dokaz iz Nuka zoper sodbo Helene
Vidic Bizjak

Reporter
http://www.reporter.si/bo%C5%A1tj
an-m-turk-vek-helene-vidic-
bizjak/27321

16.9.2014

Ingrid Mager Z razstavo v NUK zapira Cafe Teater Dnevnik, leto 64, št. 218, str. 17 19.9.2014

http://www.sigic.si/odzven/ko-student-poleti-spi-se-med-knjigami-zaslisi-glasba
http://www.sigic.si/odzven/ko-student-poleti-spi-se-med-knjigami-zaslisi-glasba
http://www.sigic.si/odzven/ko-student-poleti-spi-se-med-knjigami-zaslisi-glasba
http://www.delo.si/kultura/knjizevni-listi/poleti-v-nuk-ko-dom-knjig-postane-hisa-zabave.html
http://www.delo.si/kultura/knjizevni-listi/poleti-v-nuk-ko-dom-knjig-postane-hisa-zabave.html
http://www.delo.si/kultura/knjizevni-listi/poleti-v-nuk-ko-dom-knjig-postane-hisa-zabave.html
http://www.delo.si/kultura/knjiga/novoodkrita-cerkovna-ordninga-septembra-v-ljubljani.html
http://www.delo.si/kultura/knjiga/novoodkrita-cerkovna-ordninga-septembra-v-ljubljani.html
http://www.delo.si/kultura/knjiga/novoodkrita-cerkovna-ordninga-septembra-v-ljubljani.html
http://4d.rtvslo.si/arhiv/prispevki-in-izjave-odmevi/174293092
http://4d.rtvslo.si/arhiv/prispevki-in-izjave-odmevi/174293092
http://www.rtvslo.si/kultura/razstave/blizje-ji-ne-boste-nikoli-cerkovna-ordninga-in-kaj-nam-povejo-pripisi-v-njej/345533
http://www.rtvslo.si/kultura/razstave/blizje-ji-ne-boste-nikoli-cerkovna-ordninga-in-kaj-nam-povejo-pripisi-v-njej/345533
http://www.rtvslo.si/kultura/razstave/blizje-ji-ne-boste-nikoli-cerkovna-ordninga-in-kaj-nam-povejo-pripisi-v-njej/345533
http://www.rtvslo.si/kultura/razstave/blizje-ji-ne-boste-nikoli-cerkovna-ordninga-in-kaj-nam-povejo-pripisi-v-njej/345533
http://4d.rtvslo.si/arhiv/dnevnik/174293391/00:24:18
http://4d.rtvslo.si/arhiv/dnevnik/174293391/00:24:18
http://www.rtvslo.si/kultura/novice/legende-velikega-in-malega-ekrana-urban-koder/346392
http://www.rtvslo.si/kultura/novice/legende-velikega-in-malega-ekrana-urban-koder/346392
http://www.rtvslo.si/kultura/novice/legende-velikega-in-malega-ekrana-urban-koder/346392
http://www.rtvslo.si/kultura/razstave/20-let-cafe-teatra-ki-neguje-se-danes-zapostavljene-gledaliske-zvrsti/346465
http://www.rtvslo.si/kultura/razstave/20-let-cafe-teatra-ki-neguje-se-danes-zapostavljene-gledaliske-zvrsti/346465
http://www.rtvslo.si/kultura/razstave/20-let-cafe-teatra-ki-neguje-se-danes-zapostavljene-gledaliske-zvrsti/346465
http://www.rtvslo.si/kultura/razstave/20-let-cafe-teatra-ki-neguje-se-danes-zapostavljene-gledaliske-zvrsti/346465

P-41

Maja Kač Zaigrana blaznost Hinka Smrekarja in
druge usode iz prve svetovne vojne

rtvslo.si
http://www.rtvslo.si/prva-svetovna-
vojna/zaigrana-blaznost-hinka-
smrekarja-in-druge-usode-iz-prve-
svetovne-vojne/348240

9.10.2014

A. J. Računalniško knjižnično bazo
gradimo že 30 let

rtvslo.si
http://www.rtvslo.si/kultura/knjige/ra
cunalnisko-knjiznicno-bazo-
gradimo-ze-30-let/348641

13.10.2014

Janez Markeš Branje je ontološko ozdravljujoča
tehnika Delo, leto 56, št. 251, str. 14 28.10.2014

Andreja Žibert Pet Plečnikovih del predlaganih za
Unescov seznam Delo, leto 56, št. 255, str. 10 4.11.2014

Marjana Hanc Kako je prezrta napitnica postala
narodni simbol Delo, leto 56, št. 279, str. 16 2.12.2014

/ NUK: dan odprtih vrat Delo, leto 56, št. 279, str. 17 2.12.2014

A. J. NUK-ovi priznanji za Kozmo
Ahačiča in Mihaelo Kocjančič

rtvslo.si
http://www.rtvslo.si/kultura/drugo/nu
k-ovi-priznanji-za-kozmo-ahacica-in-
mihaelo-kocjancic/352680

3.12.2014

V. U. Trubarjevi priznanji Kozmi Ahačiču
in Mihaeli Kocjančič

Delo
http://www.delo.si/kultura/knjiga/tru
barjevi-priznanji-kozmi-ahacicu-in-
mihaeli-kocjancic.html

3.12.2014

Igor Bratož Ta veseli dan ali kdo ne gre v muzej
in zakaj Delo, leto 56, št. 280, str. 17 3.12.2014

Igor Bratož Pomagaj si sam - in nihče ti ne bo
pomagal Delo, leto 56, št. 294, str. 21 19.12.2014

Virna Lešnik Literatura brez knjige Bukla, leto 10, št. 97-98, str. 32 februar-
marec, 2014

Poletna muzejska noč: MAO v mestu,
Dessa in NUK

http://www.mao.si/Dogodek/Poletna-
muzejska-noc-MAO-v-mestu-Dessa-
in-NUK.aspx

Na ogled eno najpomembnejših del
Primoža Trubarja

24ur.com
http://www.24ur.com/bin/video.php?
media_id=61482010

http://www.rtvslo.si/prva-svetovna-vojna/zaigrana-blaznost-hinka-smrekarja-in-druge-usode-iz-prve-svetovne-vojne/348240
http://www.rtvslo.si/prva-svetovna-vojna/zaigrana-blaznost-hinka-smrekarja-in-druge-usode-iz-prve-svetovne-vojne/348240
http://www.rtvslo.si/prva-svetovna-vojna/zaigrana-blaznost-hinka-smrekarja-in-druge-usode-iz-prve-svetovne-vojne/348240
http://www.rtvslo.si/prva-svetovna-vojna/zaigrana-blaznost-hinka-smrekarja-in-druge-usode-iz-prve-svetovne-vojne/348240
http://www.rtvslo.si/kultura/knjige/racunalnisko-knjiznicno-bazo-gradimo-ze-30-let/348641
http://www.rtvslo.si/kultura/knjige/racunalnisko-knjiznicno-bazo-gradimo-ze-30-let/348641
http://www.rtvslo.si/kultura/knjige/racunalnisko-knjiznicno-bazo-gradimo-ze-30-let/348641
http://www.rtvslo.si/kultura/drugo/nuk-ovi-priznanji-za-kozmo-ahacica-in-mihaelo-kocjancic/352680
http://www.rtvslo.si/kultura/drugo/nuk-ovi-priznanji-za-kozmo-ahacica-in-mihaelo-kocjancic/352680
http://www.rtvslo.si/kultura/drugo/nuk-ovi-priznanji-za-kozmo-ahacica-in-mihaelo-kocjancic/352680
http://www.delo.si/kultura/knjiga/trubarjevi-priznanji-kozmi-ahacicu-in-mihaeli-kocjancic.html
http://www.delo.si/kultura/knjiga/trubarjevi-priznanji-kozmi-ahacicu-in-mihaeli-kocjancic.html
http://www.delo.si/kultura/knjiga/trubarjevi-priznanji-kozmi-ahacicu-in-mihaeli-kocjancic.html
http://www.mao.si/Dogodek/Poletna-muzejska-noc-MAO-v-mestu-Dessa-in-NUK.aspx
http://www.mao.si/Dogodek/Poletna-muzejska-noc-MAO-v-mestu-Dessa-in-NUK.aspx
http://www.mao.si/Dogodek/Poletna-muzejska-noc-MAO-v-mestu-Dessa-in-NUK.aspx
http://www.24ur.com/bin/video.php?media_id=61482010
http://www.24ur.com/bin/video.php?media_id=61482010

P-42

Priloga 8: Digitalizirano gradivo, dodatno v Digitalno knjižnico Slovenije

znanstvene serijske publikacije številke

(zapis)
Academica turistica (Spletna izd.) 1
Acrocephalus 7
Acta agriculturae Slovenica 1
Acta biologica Slovenica 1
Acta ecclesiastica Sloveniae 1
Acta geotechnica Slovenica 17
Acta neophilologica 1
Acta neophilologica (Spletna izd.) 3
Akademija MM 2
Annales kinesiologiae (Koper) 4
Anthropological notebooks 6
AR. Arhitektura, raziskave 1
Arhivi 1
Ars & humanitas 2
Ars mathematica contemporanea (Tiskana izd.) 3
Art fiks (Spletna izd.) 2
AS. Andragoška spoznanja 4
Bilten (Zbornica radioloških inženirjev Slovenije) 3
Blejske delavnice iz fizike 12
Bogoslovni vestnik 18
CEPS journal 4
Communio (Ljubljana) 4
Časopis za kritiko znanosti 12
Časopis za zgodovino in narodopisje 1
Delo in varnost 10
Delovni zvezki ̶ Zavod RS za makroekonomske
analize in razvoj 3

Development report 1
Didakta 10
Dignitas, Ljubljana 1
Družboslovne razprave 5
Dve domovini 24
Ekonomski izzivi 3
Ekonomsko ogledalo 17
Endoskopska revija 1
Farmacevtski vestnik 3
Farmakon (Ljubljana) 1
Filozofski vestnik 3
Folia biologica et geologica 1
Gea (Ljubljana) 12
Geografski obzornik 2
Geologija 2
Glasnik (Slovensko etnološko društvo) 2
Glasnik Muzejskega društva za Slovenijo 25
GM. Glasbena mladina 197
Gospodarska gibanja 7
Gozdarski vestnik 8
Gradbeni vestnik 9
Hmeljarski bilten 2
IB revija (Ljubljana) 4
Igra ustvarjalnosti 1
Ilustracija (Ljubljana) 36

Informatica (Ljubljana) 4
International journal of Euro-Mediterranean studies 1
International journal of management, knowledge
and learning 3

Izobraževanje odraslih v Sloveniji. Izvajalci in
programi 6

Izvestje Muzejskega društva v Mariboru 3
Izvestje Raziskovalne postaje ZRC SAZU 2
Izzivi managementu 1
Javnost (Ljubljana) 11
Jezik in slovstvo 1
Journal of energy technology 4
Jug 7
Kakovostna starost 15
Kino (Koper) 2
Knjižnica 408
Kronika (Ljubljana) 10
LAHA (Online ed.) 2
Livarski vestnik 1
Loški razgledi 1
Management (Spletna izd.) 6
Managing global transitions (Online ed.) 3
Maska (Ljubljana) 3
Medicinski razgledi 6
Mednarodna revija za javno upravo 5
Moj planet 11
Monitor ISH 2
Muzikološki zbornik 2
Naše gospodarstvo 5
Naše gospodarstvo (Tiskana izd.) 1
Novi zapiski 9
Novi zvon 9
Obzorja (Maribor) 26
Otrok in knjiga 6
Papir (Ljubljana) 3
Pedagoška obzorja 3
Pedagoški zbornik 4
Pedagoški zbornik Slovenske šolske Matice 14
Phainomena (Ljubljana) 20
Phainomena (Spletna izd.) 4
Podjetje in delo 10
Poligrafi 2
Poročilo o razvoju 1
Pravni letopis 1
Pravnik, Tiskana izd. 12
Preprint series (Ljubljana) 5
Primerjalna književnost 15
Prirodoslovne razprave 22
Prispevki za novejšo zgodovino 3
Radiology and oncology (Ljubljana) 5
Raziskave in razprave 5
Razprave in gradivo ̶ Inštitut za narodnostna
vprašanja (1990) 11

Razprave. Pravni razred 3

P-43

Revija za elementarno izobraževanje 2
Revija za univerzalno odličnost 2
Revus, Ljubljana (Spletna izd.) 3
Sanitarno inženirstvo 1
Science of gymnastics journal, Spletna izd. 5
Scopolia 3
Scopolia. Supplementum 1
Slavia Centralis 13
Slovenian veterinary research 6
Slovenski čebelar 11
Socialno delo 16
Sodobnost (1963) 4
Studia Historica Slovenica 15
Studia mythologica Slavica 2
Šolsko polje 1
Tekstilec 1

Traditiones (Ljubljana) 32
Trdoživ 2
Umetnost (Ljubljana, 1936) 48
Uporabna informatika (Ljubljana) 1
Uprava (Ljubljana) 4
Varstvoslovje, Spletna izd. 7
Ventil (Ljubljana) 12
Vestnik za tuje jezike 1
Vodenje v vzgoji in izobraževanju 9
Vzgoja (Ljubljana) 3
Zbornik znanstvenih razprav (Pravna fakulteta.
1920) 20

Zgodovina za vse 9
Živa njiva 14
SKUPAJ 1.468

znanstvene serijske publikacije članki
(zapis)

Acta agriculturae Slovenica 87
Acta chimica slovenica 119
Acta dermatovenerologica Alpina, Panonica et Adriatica 245
Acta geographica Slovenica 30
Acta Histriae 28
Acta medico-biotechnica 31
Acta neophilologica 38
Acta silvae et ligni 14
Akademija MM 11
Annales. Series historia et sociologia 15
Annales. Series historia naturalis 6
Anthropological notebooks 18
Anthropos (Ljubljana) 290
Arhivi 76
Bilten (Zbornica radioloških inženirjev Slovenije) 21
Blejske delavnice iz fizike 28
Bogoslovni vestnik 328
CEPS journal 30
Časopis za kritiko znanosti 181
Dela - Oddelek za geografijo Filozofske fakultete v
Ljubljani 112

Documenta Praehistorica 34
Dve domovini 327
Elektrotehniški vestnik 43
Etnolog. Nova vrsta (Ljubljana) 29
Farmacevtski vestnik 72
Filozofski vestnik 40
Geodetski vestnik 35
Geografski obzornik 16
Geografski vestnik 17
Geographica Slovenica 45
Geologija 32
Glasnik (Slovensko etnološko društvo) 69
Gradbeni vestnik 41
Hacquetia 32
Hladnikia (Ljubljana) 6
Hmeljarski bilten 10

Image analysis and stereology 32
Inter alia II 8
Jezik in slovstvo 26
Jezikoslovni zapiski 30
Knjižnica 724
Kronika (Ljubljana) 147
Linguistica (Ljubljana) 23
Loški razgledi 41
Materiali in tehnologije 108
Metodološki zvezki 11
Monitor ISH 36
Muzikološki zbornik 17
Naše gospodarstvo 33
Natura Sloveniae 14
Obzornik zdravstvene nege 51
Organizacija (Kranj) 19
Primerjalna književnost 54
Psihološka obzorja (Ljubljana) 77
Radiology and oncology (Ljubljana) 108
Razprave in gradivo ̶ Inštitut za narodnostna
vprašanja (1990) 44

Rehabilitacija (Ljubljana) 80
Revija za elementarno izobraževanje 25
Revija za geografijo 157
RMZ - materials and geoenvironment 274
Slavistična revija 41
Slovenski čebelar 58
Slovenski etnograf 1
Socialna pedagogika (Ljubljana) 20
Socialno delo 165
Sodobna pedagogika 6
Sodobnost (1963) 375
Strojniški vestnik 79
Studia mythologica Slavica 198
Šolsko polje 44
Tekstilec 30
Teorija in praksa 157
Traditiones (Ljubljana) 634
Uporabna informatika (Ljubljana) 28

P-44

Urbani izziv 10
Vakuumist 22
Ventil (Ljubljana) 82
Verba hispanica 65
Vodenje v vzgoji in izobraževanju 48

Zbornik gozdarstva in lesarstva 9
Zbornik za umetnostno zgodovino (Nova vrsta) 11
Zdravniški vestnik 763
Zdravstveno varstvo 17
SKUPAJ 7.601

časopisje - serijske publikacije številke (zapis)
1551 29
Akademski glas 69
Akademski glas (1939) 1
Angeljček 412
Annual report on the radiation and nuclear
safety in the Republic of Slovenia 1

Ars mathematica contemporanea, Tiskana izd. 1
Avtonomist 187
Bela Ljubljana 2
Beseda o sodobnih vprašanjih 36
Bilten (Banja Luka) 4
Bilten, Društvo Slovenaca Sava (Beograd) 13
Borba 2
Čas (Ljubljana) 203
Dan (1912) 990
Delavec 803
Delavska fronta 93
Delavska mladina 6
Delavska politika 1.788
Delavska pravica 662
Delavske novice 94
Delavski list za strokovna, gospodarska,
kulturna in politična vprašanja 16

Delavski obzornik 13
Delavsko-kmetski list 82
Delo (Trst) 253
Delo za Slovence 31
Demokracija (1918) 11
Der Eisenbahner 180
Dolenjec (Novo mesto) 19
Dom in svet (Ljubljana) 5
Domačin 108
Družina 26
Družinski tednik 690
Državni svet 12
Državni upokojenec 50
Economic and business review 6
Edinost (Ljubljana) 49
Edinost (Maribor) 109
Emzin (Ljubljana) 2
Enakost 25
Enotnost (1926) 120
E-novičke (Engl. ed.) 3
E-novičke (Slov. izd.) 11
E-prijatelj 83
Gasilec (1897 ̶1941) 240
Glas delavca 9
Glas delovne mladine 1
Glas Juga (Ljubljana, 1914) 2
Glas svobode (Ljubljana) 61

Gospodarski list 70
Gostilničar 199
Gostilničarski vestnik 100
Grosupeljski odmevi 9
Hmeljar (Žalec) 1
Informacija o poslovanju društev v Republiki
Sloveniji 2

Informacija o poslovanju gospodarskih družb v
Republiki Sloveniji 2

Informacija o poslovanju samostojnih
podjetnikov posameznikov v Republiki
Sloveniji

2

Informacijski bilten - Gorenje 17
Izvir 40
Jadranski almanah 2
Jašubeg en Jered 5
Jugolovenski obzor 71
Jugoslavija (Ljubljana) 1.212
Jugoslovan (1930) 714
Jugoslovanski obrtnik 93
Jugoslovenski sokol (1924) 24
Jutro (1910) 798
Kamniški občan 13
Katoliški obzornik 50
Klasje (Ivančna Gorica) 4
Klin (Ljubljana) 3
Klubske novice 4
Kmetijske in rokodelske novice 1
Koledar - Goriška Mohorjeva družba 79
Koledar Cankarjeve družbe 12
Koledar Obrambne družbe sv. Cirila in Metoda 5
Koledar Osvobodilne fronte Slovenije 3
Koledar Šolske družbe sv. Cirila in Metoda 32
Kopitarjev glas 10
Koroški klic 2
KPK vestnik 5
Kres: Glasilo slovenskih fantov 156
Letno poročilo KPK 11
Letopis Slovenske akademije znanosti in
umetnosti 65

Liter jezika 4
Literatura, Ljubljana 5
Lives journal 8
Ljubljanski list 550
Ljubljanski škofijski list 699
Ljubljanski zvon 3
Ljudska pravica 1.496
Ljudski glas 59
Logaške novice 8
Lojzetov konjiček 18
Luč (Ljubljana) 86

P-45

Lučka z neba 48
Mali list 287
Mali trgovec 103
Mariborski delavec 459
Mariborski večernik Jutra 4.126
Mengšan 9
Mi mladi borci 240
Misel in delo 58
Misli (Kew) 11
Mittheilungen aus dem Gebiete der Statistik 83
Mlada pota (Ljubljana) 9
Mladi plamen (1930) 33
Mladi planinec 2
Monitor (Ljubljana) 12
Mostiščar 10
Na svoji zemlji 2
Narobe 1
Narodni dnevnik (Ljubljana, 1924) 1.183
Národni koledar in letopis Matice Slovenske 43
Narodni socijalist 21
Narodni socijalist (1919) 24
Naš čas 39
Naš časopis 7
Naš kraj (Dobrepolje) 8
Naš stik 6
Naša misel 57
Naša moč (1905) 741
Naša volja 80
Naša Zvezda (1931) 171
Naše novine - slovenske strani 95
Naše veselje 47
National geographic, Ljubljana 25
Neodvisnost 42
Njiva (Ljubljana) 21
Nova doba 137
Nova pravda 433
Nova pravda (1937) 189
Nova Soča 59
Novi čas (Gorica) 70
Novi čas (Ljubljana) 463
Novi tednik NT in RC 55
Novice iz Moravške doline 7
Občasnik ZZZS. Novice & obvestila 2
Obrtni vestnik 531
Obrtniški glasnik 25
Odsev (Trzin) 8
Okno (Ljubljana) 1
Omladina 4
Omladina (1904) 89
Orjuna 319
Orlič 91
Our story 15
Pavliha (Canberra) 1
Pika na si 3
Planinski vestnik 15
Podatki o obveznem zdravstvenem zavarovanju 41

Pohod 228
Polet (Ljubljana, 1935) 8
Pomembnejši statistični podatki o Sloveniji 104
Poročilo o delu Združenja proti spolnemu
zlorabljanju 1

Poročilo o jedrski in radiološki varnosti v
Sloveniji 1

Poročilo o varstvu pred ionizirajočimi sevanji in
jedrski varnosti v Republiki Sloveniji 11

Pravica 282
Prednjak 17
Pregled aktivnosti Arnesa 3
Preporod (1912) 12
Primorski list (Gorica) 893
Proletarska mladina 16
Promis 5
Prosveta (Ljubljana, 1924) 2
Proteus 15
Rast: mesečnik za versko vzgojo 5
Razmisli 4
Rdeči prapor (1923) 7
Rdeči prapor (Ljubljana, Trst) 510
Resnica (1917) 46
Revija katoliške akcije 19
Revija SRP (Online) 28
Rezultati raziskovanj - Statistični urad
Republike Slovenije 33

Rimski katolik 41
Rokovnjač (Lukovica) 7
Romano lil (Ljubljana) 1
Samouprava (Ljubljana, 1925) 9
Samouprava (Ljubljana, 1933) 72
Savina Atai 6
Slamnik 8
Slovenčev koledar 5
Slovenia South Australia newsletter 3
Slovenian report under the joint convention on
the safety... 2

Slovenija (1932 -1941) 523
Slovenija v številkah 11
Slovenska beseda (Ljubljana) 119
Slovenska vas 24
Slovenska zadruga (1898) 39
Slovenske občine v številkah 1
Slovenske regije v številkah 9
Slovenski list (1896) 413
Slovenski Sokol 122
Slovenski tednik 114
Slovenski učitelj (Ljubljana) 470
Slovenski učitelj (Maribor) 119
Slovensko glasilo 4
Socialna misel 68
Sokol (1936) 29
Sokolski glasnik 165
Sopotja 7
Statistične informacije. 4. Cene, Ljubljana 1
Statistični portret Slovenije v EU 7

P-46

Straža v viharju 190
Svet ptic 5
Svetovna vojska 17
Svobodna misel 38
Svobodna Slovenija (Eslovenia libre) 22
Šentvid nad Ljubljano 5
Šola 15
Študijski vodnik (Spletna izd.) 1
Tabor (Maribor) 1.975
The Australian Slovenian review 11
Tim (Ljubljana) 18
Trgovski list 3.438
Tribuna (Ljubljana) 2
Triglav (Canberra) 7
Trobla (Velike Lašče) 7
TVU novičke (Online) 2
Večerni list 536
Večernik (Ljubljana) 47
Vertec (1871) 786
Vesti s hriba (Melbourne) 6

Vestnik - Slovenska župnija sv. Gregorija
Velikega (Kanada) 221

Vestnik = Messenger 307
Vestnik Šolske družbe sv. Cirila in Metoda 11
Veteran (Ljubljana) 2
Vetrnica 1
Vigred-Vestnik-Prosvetni oder 12
Vodnikova pratika 19
Za srce (Ljubljana) 7
Zarja 1.320
Zarja (1911) 879
Zavarovalniški horizonti (Spletna izd.) 1
Zavod se predstavi 1
Zdravje za vse (Spletna izd.) 1
Zgodovinski zbornik (1888) 76
Zora Cankarjeva 1
Zvonček (Ljubljana) 402
Ženevske novice 4
SKUPAJ 40.073

besedila (razen serijskih publikacij in
člankov)
knjige 1.538
ciljni raziskovalni projekti 19
podoktorski projekti 46
raziskovalni programi 63
raziskovalni projekti 65
visokošolska dela 69
SKUPAJ 1.800

skupina SLIKE
plakati 47
rokopisi 65
zemljevidi 1
SKUPAJ 113

skupina MULTIMEDIJA
multimedijske predstavitve 1
SKUPAJ 1

zbirni zapisi
zbirni zapisi serijskih publikacij 364
SKUPAJ 364

skupno število dodanih zapisov
znanstveno časopisje – v obliki člankov 7.601
znanstveno časopisje - serijske publikacije v
obliki celih številk 1.468

časopisje - serijske publikacije v obliki celih
številk 40.073

besedila (razen serijskih publikacij in člankov) 1.800
skupina Slike 113
zbirni zapisi 364
zapisi z metapodatkovno napako 26.753
SKUPAJ 91.172

P-47

Priloga 9: Uporaba elektronskih informacijskih virov

Naslov vira Tip vira Lokacija Število
dostopov

Število
iskanj

Število
pogledanih
člankov,
poglavij,
posnetkov,
izdaj

Število
izposojenih
enot

Število
pogledanih
bibl.
podatkov

Academic Search Complete e-časopisi UL 188.199 610.912 97.601 56.984
ASC&BSP besedilne zbirke UL 183.398
APS Journals e-časopisi NUK 2.104
Berg Fashion Library besedilne zbirke UL 277 309
biblos e-knjige NUK 101
Business Source Premier e-časopisi UL 176.910 586.857 60.823 47.281
Communication & Mass Media Complete e-časopisi UL 173.465 576.314 8.992 5.385
eBooks Academic Collection e-knjige UL 274.109 927.952 29.360 3.951 32.928
Emerald Fulltext e-časopisi UL 22.756
Encyclopedia Britannica enciklopedija UL 5.512 3.963 307.125
ERIC na EBSCOhost znanstv. bibliogr. UL 175.024 586.232 5.712
ERIC na ProQuest znanstv. bibliogr. UL 43.222 585
FRANCIS znanstv. bibliogr. UL 2.153 5.051 497
GreenFile znanstv. bibliogr. UL 173.513 578.699 314
Groveart besedilne zbirke UL 1.861 1.767
Grovemusic besedilne zbirke UL 2.571 3.070
GV IN (število klikov) e-časopisi NUK 3.989

IUS-INFO besedilne zbirke NUK 1.517
Število točk

556.240 15.651
KLG online besedilne zbirke UL N.P.
Library and Information Science Abstracts (LISA) znanstv. bibliogr. UL 43.206 419
Library, Information Science & Technology Abstracts znanstv. bibliogr. UL 173.816 579.914 1.244
Library Literature and Information Science Full text (H. W.
Wilson) e-časopisi UL 160.008 531.315 1.831 1.645
Library Press Display elektronski časniki NUK 2.052 1.256 575
Linguistics and Language Behavior Abstracts (LLBA) znanstv. bibliogr. UL 42.583 86
Literature Resource Center besedilne zbirke UL 1.714 1.172 1.118
MasterFILE Premier e-časopisi UL 160.802 534.363 10.610 5.226
MEDLINE na EBSCOhost znanstv. bibliogr. UL 177.806 610.900 24.603
MLA International Bibliography znanstv. bibliogr. UL 432 246
Naxos Music Library zvočni zapisi UL 5.203 34.444
Naxos Music Library Jazz zvočni zapisi UL 240 2.071

P-48

Naslov vira Tip vira Lokacija Število
dostopov

Število
iskanj

Število
pogledanih
člankov,
poglavij,
posnetkov,
izdaj

Število
izposojenih
enot

Število
pogledanih
bibl.
podatkov

Naxos Video Library video zapisi UL 209 648
OECD e-časopisi UL 448
Oxford Journals Online e-časopisi UL 22.860
Oxford English Dictionary Online slovarji UL 1.462 1.585
Oxford Reference Online Premium Collection slovarji UL 798 648
Oxford Scholarship Online besedilne zbirke UL 210 471
PILOTS: Published Int. Literature On Traumatic Stress znanstv. bibliogr. UL 42.506 17

PsycArticles e-časopisi
FF, FDV,
NUK, CMK 72.843 233.347 12.306 3.320

PsycBooks e-knjige
FF, FDV,
NUK, CMK 70.463 226.571 1.686 598

PsycINFO znanstv. bibliogr.
FF, FDV,
NUK, CMK 64.680 215.565 18.903

RILM znanstv. bibliogr. UL 169.535 564.843 2.224
SAGE Journals Online (SAGE Premier) e-časopisi UL 34.009
SocIndex with Full Text e-časopisi UL 174.810 581.246 22.316 14.237
Social Services Abstracts znanstv. bibliogr. UL 42.744 87
Sociological Abstracts znanstv. bibliogr. UL 43.187 456
Taylor and Francis Online e-časopisi UL 9.335
Tax-Fin-Lex besedilne zbirke NUK 5.530 15.033
Ulrich's Periodicals Directory knjižni katalogi UL 1.345 3.056 951

1

RAČUNOVODSKO POROČILO

ZA POSLOVNO LETO 2014

2

3

ZAKONSKE PODLAGE IN NEKATERA TEMELJNA DOLOČILA

Narodna in univerzitetna knjižnica (v nadaljevanju NUK) je javni zavod in pravna oseba javnega
prava, ki je glede na določbe Pravilnika o določitvi neposrednih in posrednih uporabnikov državnega
in občinskih proračunov (Ur. list RS, št. 46/03) uvrščena med določene posredne uporabnike
enotnega kontnega načrta. Javni zavodi, med katere spada tudi NUK, so v skladu z 9. členom
Zakona o računovodstvu dolžni spremljati poslovanje s sredstvi javnih financ za izvajanje javne službe
ločeno od ostalih sredstev, pridobljenih na trgu.

Poleg izvajanja dejavnosti javne službe, za katero je NUK ustanovljen in pri kateri so prihodki lahko
financirani iz proračunskih sredstev ali iz drugih (neproračunskih) virov, izvaja NUK tudi del
dejavnosti prodaje blaga in storitev na trgu (najemnine). S tega naslova se ekonomske kategorije v
poslovnih knjigah sorazmerno ločeno evidentirajo po vrstah in namenih, skladno z določbami 2.
odstavka 15. člena ter 17. člena Zakona o računovodstvu. Skladno z določbami Pravilnika o enotnem
kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava se pri
razmejevanju dejavnosti prodaje blaga in storitev na trgu od izvajanja javne službe (Izkaz
prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti) NUK ravna na podlagi
kalkulacije cene tržnih storitev oziroma, kjer ni ustreznejšega sodila, v višini sorazmernega deleža
tržnih prihodkov v celotnih prihodkih (skladno z določbo 23. člena Pravilnika o sestavljanju letnih
poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

Glede na določbe veljavne davčne zakonodaje je NUK zavezan tudi k plačevanju davka od dohodkov
pravnih oseb (Zakon o davku od dohodkov pravnih oseb – ZDDPO-2). Pri razmejevanju pridobitne
in nepridobitne dejavnosti upošteva NUK določbe Pravilnika o opredelitvi pridobitne in
nepridobitne dejavnosti ter skladno s tem sestavlja letni obračun davka od dohodkov pravnih oseb na
podlagi ugotovljenega sorazmernega deleža pridobitne oziroma nepridobitne dejavnosti. V letu 2014
je ugotovljeni delež nepridobitne dejavnosti glede na celotne prihodke poslovanja v višini 90,9 %.
Preostalih 9,1 % predstavlja pridobitno dejavnost NUK, kar zajema vse pridobitne prihodke za
izvajanje javne službe ter tržne dejavnosti, ki so financirani iz neproračunskih sredstev (plačila
občanov, podjetij, sponzorska sredstva itn.). Delež pridobitnih prihodkov se v primerjavi z
nepridobitno dejavnostjo, predvsem zaradi vse manjšega obsega financiranja iz proračunskih sredstev,
iz leta v leto nekoliko povečuje.

Skladno z veljavno davčno zakonodajo (Zakon o davku na dodano vrednost – ZDDV-1) je NUK
davčni zavezanec za obračun in plačilo davka na dodano vrednost (v nadaljevanju: DDV). V skladu s
tem vodi evidence o posameznih skupinah obdavčljivih in neobdavčljivih ekonomskih kategorij ter
sestavlja mesečni obračun DDV. NUK od 1. 1. 2014 dalje uveljavlja odbitni delež DDV. NUK je
zavezanec za DDV, ki pretežno opravlja dejavnosti, navedene med t. i. nepravimi oprostitvami, ki so
naštete v 42. členu ZDDV-1, zato si ne sme odbijati DDV od nabav, ki se nanašajo na omenjeno
dejavnost in tako posredno (po predpisani formuli iz 65/2 člena ZDDV-1) ugotavlja pravico do
odbitka DDV od vseh nabav z ustreznim odstotkom odbitnega deleža DDV. Začasno ugotovljen
odbitni delež DDV, izračunan na podlagi podatkov preteklega leta, ki se je uporabljal v letu 2014 je
znašal 4%. Na podlagi končnih letnih podatkov o obdavčljivi dejavnosti v obračunskem letu 2014 pa
je bil izveden poračun na višino dokončnega odbitnega deleža, ki je znašal 5%. Razlika v višini 1%
odbitnega deleža DDV je bila ob koncu leta 2014 poračunana v poslovnih knjigah, skladno s
Pojasnilom 1 k SRS 5 (2006) – Terjatve za vstopni davek na dodano vrednost. Iz tega naslova je na
dan 31. 12. 2014 evidentirana povečana terjatev za razliko med začasnim in dokončnim obračunom
odbitnega deleža DDV (v višini 3.416,34 EUR za splošno davčno stopnjo ter 326,82 EUR za znižano),
na račun povečanja drugih prihodkov (skladno s SRS 18.10), razen pri opredmetenih osnovnih
sredstvih in neopredmetenih sredstvih, pri katerih se za ugotovljeno razliko povečajo ali zmanjšajo
nabavne vrednosti v tem letu kupljenih opredmetenih osnovnih sredstev in neopredmetenih sredstev.
Za usklajevanje nabavne vrednosti zaradi poračuna odbitnega deleža DDV velja za predmete drobnega
inventarja, ki se vodijo posamično, enako pravilo kot pri osnovnih sredstvih. Pri knjižničnem gradivu,
ki se v NUK vodi v poslovnih knjigah skupinsko (kot drobni inventar), pa je bil odbitni delež DDV
poračunan v skupni vrednosti letnega nakupa.

4

PREDPISI

Računovodsko poročilo za leto 2014, ki je sestavni del letnega poročila, je pripravljeno na podlagi
določb Pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe
javnega prava.

Računovodsko poročilo sestavljajo predpisani računovodski izkazi in njihova pojasnila (obvezne
priloge), ki so:

1. Bilanca stanja (PRILOGA 1)
• Stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev (Priloga

1/A)
• Stanje in gibanje dolgoročnih finančnih naložb in posojil (Priloga 1/B).

2. Izkaz prihodkov in odhodkov - določenih uporabnikov (PRILOGA 3)
• Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka (Priloga

3/A)
• Izkaz računa finančnih terjatev in naložb določenih uporabnikov (Priloga 3/A-1)
• Izkaz računa financiranja določenih uporabnikov (Priloga 3/A-2)
• Izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti (Priloga 3/B).

Del računovodskega poročila predstavljajo ostale računovodske informacije – razkritja, skladno z
določbami 26. člena Pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in
druge osebe javnega prava. To so:

• sodila, ki so bila uporabljena za razmejevanje prihodkov na dejavnost javne službe ter
dejavnost prodaje blaga in storitev

• nameni, za katere so bile oblikovane dolgoročne rezervacije ter oblikovanje in poraba
dolgoročnih rezervacij po namenih

• vzroki za izkazovanja presežka odhodkov nad prihodki v bilanci stanja ter izkazih prihodkov
in odhodkov

• metoda vrednotenja zalog gotovih izdelkov in nedokončane proizvodnje
• podatki o stanju neporavnanih terjatev ter ukrepih za njihovo poravnavo oziroma razloge

neplačila
• podatki o obveznostih, ki so do konca poslovnega leta zapadle v plačilo, ter o vzrokih

neplačila
• viri sredstev, uporabljeni za vlaganje v opredmetena osnovna sredstva, neopredmetena

dolgoročna sredstva ter dolgoročne finančne naložbe (kapitalske naložbe in pojasnila)
• naložbe prostih denarnih sredstev
• razlogi za pomembnejše spremembe stalnih sredstev
• vrste postavk, ki so zajete v znesku, izkazanem na kontih izvenbilančne evidence
• podatki o pomembnejših opredmetenih osnovnih sredstvih in neopredmetenih dolgoročnih

sredstvih, ki so že v celoti odpisana, pa se še vedno uporabljajo za opravljanje dejavnosti
• drugo, kar je pomembno za popolnejšo predstavitev poslovanja in premoženjskega stanja

uporabnikov enotnega kontnega načrta
• razporeditev presežka prihodkov nad odhodki.

Pri sestavljanju računovodskih izkazov so upoštevana sledeča računovodska načela:

• načelo časovne neomejenosti poslovanja
• načelo vrednostnega izražanja
• načelo poenotenosti in zbirnosti
• načelo medsebojne povezanosti gospodarskih kategorij

5

• načelo previdnosti
• načelo ažurnosti
• načelo upoštevanja nastanka poslovnega dogodka, pri čemer se dodatno, v ločenih

knjigovodskih evidencah, upošteva tudi
• načelo pripoznavanja poslovnih dogodkov po načelu nastanka denarnega toka oziroma

plačane realizacije.

Pri finančno računovodskem poslovanju ter sestavljanju računovodskega poročila smo upoštevali
naslednje predpise:

• Zakon o javnih financah (Ur. list RS, št. 79/99, 124/00, 79/01, 30/02, 110/02 – ZDT-B, 56/02
– ZJU, 127/06 – ZJZP, 14/07 – ZSPDPO, 109/08, 49/09, 38/10 – ZUKN, 107/10, 11/11, 46/13
– ZIPRS1314-A, 14/13 in 101/13 – ZIPRS1415)

• Zakon o računovodstvu (Ur. list RS, št. 23/99, 30/02-1253 in 114/06)
• Zakon o zavodih (Ur. list RS, št. 12/91, 8/96, 36/00 – ZPDZC in 127/06 – ZJZP)
• Zakon o knjižničarstvu (Ur. list RS, št. 87/01 in 96/2002)
• Zakon o davku od dohodkov pravnih oseb (ZDDPO-2), (Ur. list RS, št. 117/06, 56/08, 76/08,

5/09, 96/09, 110/09 – ZDavP-2B, 43/10, 59/11, 24/12, 30/12, 94/12, 81/13 in 50/14)
• Zakon o davku na dodano vrednost (ZDDV-1, Ur. list RS, št. 117/06, 52/07, 33/09, 85/09,

85/10, 13/11, 18/11, 78/11, 38/12, 40/12 – ZUJF, 83/12, 14/13, 46/13 – ZIPRS1314-A, 101/13
- ZIPRS1415 in 86/14)

• Pravilnik o izvajanju zakona o davku na dodano vrednost (Ur. list RS, št. 141/06, 52/07,
120/07, 21/08, 123/08, 105/09, 27/10, 104/10, 110/10, 82/11, 106/11, 108/11, 102/12, 54/13 in
95/14)

• Pravilnik o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe
javnega prava (Ur. list RS, št. 115/02, 21/03, 134/03, 126/04, 120/07, 124/08, 58/10, 60/10,
104/10 in 104/11)

• Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava
(Ur. list RS, št. 134/03, 34/04, 13/05, 114/06 – ZUE, 138/06, 120/07, 112/09, 58/10 in 97/12)

• Pravilnik o spremembah in dopolnitvah Pravilnika o razčlenjevanju in merjenju prihodkov in
odhodkov pravnih oseb javnega prava (Ur. l. RS št. 97/12)

• Slovenski računovodski standardi (odslej SRS) (Ur. list RS, št. 118/05, 10/06 – popr., 58/06,
112/06 – popr., 114/06 – ZUE, 3/07, 119/08, 1/10, 90/10 – popr., 80/11, 2/12, 64/12, 94/12 in
2/15)

• Pojasnilo 1 k SRS 5 (2006) – Terjatve za vstopni davek na dodano vrednost (Ur. list RS, št.
100/02)

• Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe
javnega prava (Ur. list RS, št. 112/09, 58/10, 104/10, 104/11, 97/12, 108/13 in 94/14)

• Pravilnik o načinu in rokih usklajevanja terjatev in obveznosti po 37. členu zakona o
računovodstvu (Ur. list RS, št. 117/02, 134/03 in 108/13);

• Navodilo o pripravi zaključnega računa državnega in občinskega proračuna ter metodologije
za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov
proračuna (Ur. list RS, št. 12/01, 10/06, 8/07 in 102/10)

• Pravilnik o načinu in stopnjah odpisa neopredmetenih dolgoročnih sredstev in opredmetenih
osnovnih sredstev (Ur. list RS, št. 45/05, 114/06 – ZUE, 138/06, 120/07, 48/09, 112/09, 58/10
in 108/13

• Pravilnik o spremembah in dopolnitvah Pravilnika o načinu in stopnjah odpisa
neopredmetenih dolgoročnih sredstev in opredmetenih osnovnih sredstev (Ur. list RS št.
138/06)

• Pravilnik o opredelitvi pridobitne in nepridobitne dejavnosti (Ur. list RS, št. 109/07 in 68/09)
• Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot javne službe (Ur. list RS, št. 73/03,

70/08 in 80/12)
• Zakon o preprečevanju zamud pri plačilih (Ur. list RS, št. 18/11 in 57/12)

6

• Zakon o sistemu plač v javnem sektorju (Ur. list RS, št. 108/09 - uradno prečiščeno besedilo,
13/10, 59/10, 85/10, 107/10, 35/11, 27/12, 40/12-ZUJF, 46/13, 25/14-ZFU, 50/14 in 95/14-
ZUPPJS15)

• Kolektivna pogodba za kulturne dejavnosti v Republiki Sloveniji (Ur. list RS, št. 45/94, 45/94,
39/96, 39/99 – ZMPUPR, 82/99, 102/00, 52/01, 64/01, 43/06 – ZKolP, 60/08, 32/09, 32/09,
40/12, 46/13 in 7/14)

• Aneks h kolektivni pogodbi za kulturne dejavnosti (Ur. list RS št. 46/13)
• Uredba o delovni uspešnosti iz naslova prodaje blaga in storitev na trgu (Ur. list RS, št. 97/09

in 41/12)
• Uredba o delovni uspešnosti iz naslova povečanega obsega dela za javne uslužbence (Ur. list

RS, št. 53/08, 89/08, 98/09 – ZIUZGK, 94/10 – ZIU, 40/12 – ZUJF, 104/12 – ZIPRS1314 in
46/13)

• Uredba o osnovnih storitvah knjižnic (Ur. list RS, št. 29/03)
• Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot javne službe (Ur. list RS, št. 73/03,

70/08 in 80/12)
• Uredba o plačah direktorjev v javnem sektorju (Ur. list RS, št. 73/05, 103/05, 12/06, 36/06,

46/06, 77/06, 128/06, 37/07, 95/07, 112/07, 104/08, 123/08, 21/09, 61/09, 91/09, 3/10, 27/10,
45/10, 62/10, 88/10, 94/10-ZIU, 10/11, 45/11, 53/11, 86/11, 26/12, 40/12 – ZUJF, 41/12,
90/12, 104/12 – ZIPRS1314, 24/13, 75/13, 79/13, 108/13, 15/14, 43/14 in 6/15)

• Uredba o povračilu stroškov za službena potovanja v tujino (Ur. list RS, št. 38/94, 63/94,
24/96, 96/00, 35/02, 86/02, 66/04, 73/04, 114/06 – ZUE, 16/07, 30/09 in 51/12)

• Uredba o davčni obravnavi povračil stroškov in drugih dohodkov iz delovnega razmerja (Ur.
list RS št. 140/06 in 76/08)

• Pravilnik o določitvi obsega sredstev za plačilo delovne uspešnosti iz naslova prodaje blaga in
storitev na trgu ter o določitvi nejavnih prihodkov pri izvajanju javne službe, ki se štejejo v
prihodke iz prodaje blaga in storitev na trgu, v javnih zavodih, javnih skladih in agencijah na
področju kulture ter medijev (Ur. list RS št. 107/09 in 4/13)

• Kolektivna pogodba za javni sektor (Ur. list RS št. 57/08, 23/09, 91/09, 89/10, 89/10, 40/12,
46/13 in 95/14)

• Dogovor o dodatnih ukrepih na področju plač in drugih stroškov dela v javnem sektorju za
uravnoteženje javnih financ v obdobju od 1. 6. 2013 do 31. 12. 2014 (Ur. list RS št. 46/13)

• Zakon o interventnih ukrepih (Ur. list RS št. 94/10, 110/2011 – ZDIU12 in 40/12 – ZUJF)
• Zakon o dodatnih interventnih ukrepih za leto 2012 (Ur. list RS št. 110/11, 40/12 – ZUJF in

43/12)
• Zakon za uravnoteženje javnih financ (Ur. list RS, št. 40/12, 96/12 – ZPIZ-2, 104/12 –

ZIPRS1314, 105/12, 25/13 – Odl. US, 46/13 – ZIPRS1314-A, 47/13 – ZOPRZUJF, 56/13 –
ZŠtip-1, 63/13 – ZOsn-I, 63/13 – ZJAKRS-A, 63/13 – ZIUPTDSV, 99/13 – ZUPJS-C, 99/13
– ZSVarPre-C, 101/13 – ZIPRS1415, 107/13 – Odl. US in 101/13 – ZdavNepr, 85/14 in
95/14)

• Zakon o načinu izplačila razlike v plači zaradi odprave tretje četrtine nesorazmerij v osnovnih
plačah javnih uslužbencev (ZNIRPJU, Ur. list RS št. 100/13).

Stanje sredstev in obveznosti do njihovih virov je izkazano na dan 31. decembra 2014, izkaz
prihodkov in odhodkov pa je sestavljen za obdobje od 1. januarja do 31. decembra 2014.

V nadaljevanju so v skladu z omenjenimi predpisi povzeta dodatna pojasnila k računovodskim
izkazom, ki pojasnjujejo pomembnejše postavke oziroma vplive nanje v letu 2014.

http://www.uradni-list.si/1/objava.jsp?urlurid=20082429
http://www.uradni-list.si/1/objava.jsp?urlurid=2009988
http://www.uradni-list.si/1/objava.jsp?urlurid=20093987
http://www.uradni-list.si/1/objava.jsp?urlurid=20104773
http://www.uradni-list.si/1/objava.jsp?urlurid=20104774
http://www.uradni-list.si/1/objava.jsp?urlurid=20121702
http://www.uradni-list.si/1/objava.jsp?urlurid=20131767
http://www.uradni-list.si/1/objava.jsp?urlurid=20143963
http://www.iusinfo.si/Objava/Besedilo.aspx?Sopi=0152%20%20%20%20%20%20%20%20%20%20%20%20%20%202011123100|RS-110|14999|4999|O|
http://www.iusinfo.si/Objava/Besedilo.aspx?Sopi=0152%20%20%20%20%20%20%20%20%20%20%20%20%20%202012053000|RS-40|4227|1700|O|

7

1. POJASNILA K POSTAVKAM BILANCE STANJA NA DAN 31. 12.

2014

Bilanca stanja vsebuje podatke o stanju sredstev in obveznosti do njihovih virov ob koncu
obračunskega obdobja (po stanju na dan 31. december). Ta so usklajena z analitičnimi evidencami
(odprte postavke kupcev, dobaviteljev, registrom osnovnih sredstev), kar potrjujejo ugotovitve
popisnih komisij pri izvedbi rednega letnega popisa sredstev in obveznosti do virov sredstev na dan
31. 12. 2014. Podatki o sredstvih in obveznostih do njihovih virov so v bilanci stanja razčlenjeni glede
na vrsto in ročnost. V priloženi »Prilogi 1« je za primerjavo prikazano tudi stanje predhodnega leta.

1.1. SREDSTVA

1.1.1. DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU

V letu 2014 smo v NUK nabavili naslednja osnovna sredstva:

• programska oprema
• računalniki in druga računalniška oprema

5.517

91.672

EUR
EUR

• oprema, pohištvo, knjižne police 90.310 EUR
• avdiovizualna oprema 7.825 EUR
• drobni inventar – izkazan posamično 1.005 EUR

• SKUPAJ OPREMA 196.329 EUR

• Investicijsko vzdrževanje v stavbi Turjaška

212.270

EUR

 Skupaj investicije in investicijsko vzdrževanje 408.599

EUR

V letu 2014 je NUK na podlagi odločbe Ministrstva za kulturo (v nadaljevanju: MK) pridobila 60.000
EUR za nakup skenerja za digitalizacijo knjižničnega gradiva s pripadajočo licenčno programsko
opremo in ostalo opremo ter orodja, potrebna za njegovo delovanje. Celotna vrednost nabavljene
programske in računalniške opreme, ki se je financirala iz tega naslova, je znašala 60.163 EUR.
Nakup ostale opreme je bil izveden iz neporabljenih virov sredstev, nastalih zaradi upoštevanja
stroškov amortizacije v kalkulaciji cene tržne dejavnosti preteklih let.

V letu 2014 je znašal znesek investicijskega vzdrževanja, ki povečuje vrednost stavbe na Turjaški, v
skupni višini 212.270 EUR in se nanaša na opravljena investicijska dela v višini:

• 208.945 EUR za izdelavo replik oken z vgradnjo termopanskih stekel ter energetske
sanacije podstrešja z izvedbo toplotno - izolacijskih del, kar je v celoti izvajal Zavod za
varstvo kulturne dediščine Slovenije

• 2.352 EUR za izdelavo novih dvižnih električnih vodov v tretjem, četrtem in petem
nadstropju

• 973 EUR za ureditev prezračevanja v prostorih kavarne NUK.

Knjižničnega gradiva smo v letu 2014 nabavili za 603.091 EUR iz naslednjih virov:

• namenska sredstva MK v višini 422.000 EUR (od tega 22.000 EUR iz programskih stroškov
za zameno knjižničnega gradiva)

• sofinanciranje mednarodne literature s strani Agencije za raziskovalno dejavnost RS (v
nadaljevanju: ARRS) v višini 178.532 EUR

• 2.559 EUR iz neporabljenih sredstev na obveznostih do virov sredstev.

8

Vrednost obveznih izvodov in darov knjižničnega gradiva je v letu 2014 znašala 787.505 EUR.
Pri tem velja opozoriti, da se namenska sredstva za nakup knjižničnega gradiva realno zmanjšujejo, in
sicer zaradi vse višjega dela plačila DDV. Nekaj tega zmanjšanja se je v letu 2014 vrnilo v obliki
upoštevanega odbitnega deleža DDV, kar je za celoletni nakup knjižničnega gradiva znašalo 4.782
EUR. Že v letu 2010 se je bistveno spremenila zakonodaja glede samoobdavčitve elektronskih virov,
kjer se od julija 2013 dalje namesto 20 % uporablja 22 % stopnja DDV. Z vsakim zvišanjem
obdavčitve omenjenih nakupov se posledično znižuje dejanska nabava ne samo elektronskega, temveč
tudi vsega drugega knjižničnega gradiva. Skladno s zadnjimi spremembami razporeditve knjižničnega
gradiva, ki je obdavčeno z nižjo (od julija 2013 dalje 9,5 %) stopnjo DDV, se tako lahko obdavčuje
samo gradivo, ki se nahaja na fizičnih nosilcih (6. točka Priloge I, na podlagi 52. člena Pravilnika o
izvajanju zakona o davku na dodano vrednost. Glede na dodatna pojasnila DURS (št. 092-6199/2010-
2-0800-02, z dne 7. 1. 2011) gre pri pridobitvah oziroma nakupu elektronskega gradiva iz držav članic
EU ter tudi pri uvozu iz tretjih držav za opravljanje elektronskih storitev (skladno z 11. in 12. členom
ter Prilogo 1 Uredbe Sveta (ES), št. 1777/05), za katere se uporablja zakonsko določena splošna
stopnja (22 %) obdavčitve. Pri tem je dolžan samoobdavčitev storiti prejemnik navedenih elektronskih
storitev, ki je davčni zavezanec, v državi, kjer ima svoj sedež (25. člen ZDDV-1).

Skladno z določbami Pravilnika o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih
osnovnih sredstev je pri amortiziranju osnovnih sredstev uporabljena metoda enakomernega
(linearnega) časovnega amortiziranja posamičnih osnovnih sredstev ter upoštevane amortizacijske
stopnje, ki so za posamezno vrsto sredstev zakonsko predpisane.

Drobni inventar, katerega posamična vrednost ne presega 500 evrov, in knjižnično gradivo se v skladu
s 45. členom Zakona o računovodstvu ob nabavi v celoti odpiše (100 % popravek vrednosti drobnega
inventarja).

Pravilnik o spremembah in dopolnitvah Pravilnika o razčlenjevanju in merjenju prihodkov in
odhodkov pravnih oseb javnega prava določa, da je treba vsem neopredmetenim in opredmetenim OS,
ki so vrednoteni v višini 1 EUR (ali manj) določiti nabavno vrednost, ki se v primeru nepopolne
dokumentacije (npr.: pri darovih) lahko določi z ocenitvijo, pri čemer se upoštevajo razpoložljivi
podatki o tržnih cenah, lahko pa tudi knjigovodski podatki primerljivih, enakih ali podobnih sredstev,
ki so v lasti ustanovitelja. Načrtujemo, da bomo cenitev vrednosti nekaterih umetnin (umetniške slike
in predmeti), za katere v NUK ne razpolagamo s popolno dokumentacijo, da bi jim lahko v poslovnih
knjigah določili pravo tržno oz. pošten vrednost, opravili v letu 2015.

Navajamo amortizacijske stopnje za posamezne vrste osnovnih sredstev, ki so bile uporabljene v letu
2014:

 Vrsta osnovnih sredstev
Stopnja

amortizacije
STAVBA IZ TRDEGA MATERIALA (beton, kamen, opeka) – Leskoškova 3 %
PISARNIŠKA OPREMA – pohištvo 12 %
PISARNIŠKA OPREMA – avdio/video oprema za snemanje, razmnož. in drugo 20 %
PISARNIŠKA OPREMA – klima, naprave za ogrevanje in vzdrževanje prostorov 20 %
OPREMA ZA DEJAVNOST – police za knjige 12 %
OPREMA ZA DEJAVNOST – knjigoveški stroji 20 %
OPREMA ZA DEJAVNOST – laboratorijska oprema 20 %
RAČUNALNIŠKA OPREMA – tiskalniki, skenerji, monitorji 25 %
RAČUNALNIKI, STREŽNIKI 50 %
PROGRAMSKA OPREMA 20 %

Zgradba na Turjaški je kulturni spomenik, zato se ne amortizira. Prav tako se ne amortizirajo umetnine
in zemljišča.

9

Vlaganja v novo poslovno stavbo NUK 2 se štejejo kot vlaganja v nepremičnino, ki se pridobiva, zato
se ne amortizirajo. V letu 2014 ni bilo vlaganj v NUK 2.

Skupaj obračunana amortizacija neopredmetenih in opredmetenih osnovnih sredstev v letu 2014 znaša
427.059 EUR, od tega:

• amortizacija zgradbe (Leskoškova) 238.323 EUR
• amortizacija programske opreme 18.393 EUR
• amortizacija ostale opreme 170.343 EUR

Obračunana amortizacija neopredmetenih in opredmetenih osnovnih sredstev je bila evidentirana v
knjigovodskih evidencah:

o v breme sredstev, danih v upravljanje – MK 426.959 EUR
o v breme dolgoročnih pasivnih časovnih razmejitev

(donacija)
 SKUPAJ

100

427.059

EUR

EUR

Obračunan 100 % odpis nakupa drobnega inventarja, izkazanega posamično, in nakupa knjižničnega
gradiva (skupaj z obveznim izvodom in darovi), ki v celoti bremeni obveznost do sredstev, danih v
upravljanje (MK), znaša v letu 2014 skupaj 1.391.601 EUR, od tega:

• nakup drobnega inventarja (posamično) 1.005 EUR
• nakup knjižničnega gradiva 603.091 EUR
• obvezni izvodi in darovi 787.505 EUR

REDNI LETNI POPIS SREDSTEV IN OBVEZNOSTI NA DAN 31. 12. 2014

Na podlagi določil 36. člena Zakona o računovodstvu smo v NUK, tako kot vsa leta poprej, izvedli
redni letni popis sredstev in obveznosti na dan 31. 12. 2014. Popis za leto 2014 so izvedle popisne
komisije v januarju 2015 in ga primerjale z evidentiranim knjigovodskim stanjem v poslovnih knjigah
na dan 31. 12. 2014. Redni letni popis sredstev in obveznosti je bil izveden na treh vsebinsko
zaokroženih sklopih, in sicer:

1. popis neopredmetenih osnovnih sredstev, nepremičnin, opreme in drugih opredmetenih
sredstev (npr. umetniška dela) ter drobnega inventarja

2. popis denarnih sredstev, terjatev in obveznosti ter finančnih naložb
3. popis letnega prirasta knjižničnega gradiva NUK.

Iz knjigovodskih evidenc smo na podlagi potrjenih zapisnikov popisnih komisij zaradi odpisa izločili:

• opremo in drobni inventar 350.010 EUR
• knjižnično gradivo 35.450 EUR
• odpis terjatev do kupcev 535 EUR

Vsa navedena osnovna sredstva, predlagana za odpis, so brez sedanje vrednosti, torej že v celoti
amortizirana.

Kratek povzetek ugotovitev iz zapisnikov posameznih rednih letnih popisov:

1. Popisna komisija je ugotovila, da se dejansko stanje neopredmetenih osnovnih sredstev,
nepremičnin, opreme in drugih opredmetenih sredstev ter drobnega inventarja ujema s knjigovodskim
stanjem v poslovnih knjigah na dan 31. 12. 2014. Komisija ob popisu ni ugotovila viškov ali mankov
omenjenih sredstev. Ugotovila pa je, da je nekaj osnovnih sredstev izrabljenih, pokvarjenih ali

10

neuporabnih, zato predlaga izločitev teh sredstev. Vsa sredstva, predlagana za odpis, so brez sedanje
vrednosti, kar pomeni, da je njihova knjigovodska oz. preostala vrednost enaka 0.

Komisija je izvedla tudi popis drobnega inventarja, katerega vrednost se v celoti odpiše že pri nabavi
(100 % popravek vrednosti drobnega inventarja). Ugotovila je, da je nekaj tega inventarja
neuporabnega, zato ga predlaga za izločitev.

Seznam osnovnih sredstev in drobnega inventarja, predlaganega za odpis oz. izločitev, je sestavni del
zapisnika o popisu teh sredstev.

2. Pri popisu denarnih sredstev, terjatev in obveznosti ter finančnih naložb je popisna komisija
ugotovila, da se dejansko stanje ujema s knjigovodskim stanjem v poslovnih knjigah na dan 31. 12.
2014.

Pri popisu sredstev v blagajni in na bančnih računih je ugotovila, da se dejansko stanje ujema s
knjigovodskim stanjem in bančnimi izpiski na dan 31. 12. 2014.

Pri popisu terjatev je popisna komisija ugotovila, da NUK v letu 2014 ni imela posebnih težav s
poplačilom svojih terjatev. Ob popisu so bili pregledani tudi izpisi odprtih postavk na dan 31. 12.
2014, potrjeni s strani kupcev. Popisna komisija je ob pregledu spornih terjatev do dveh kupcev
(fizične osebe in podjetja) predlagala, da se le-te neposredno odpišejo, ker se kljub večkratnemu
opominjanju niso uspele izterjati. V prvem primeru gre za terjatev do podjetja, ki ne obstaja več, ker je
bilo uradno izbrisano iz evidence Poslovnega registra Slovenije (AJPES), v drugem primeru pa gre za
težko finančno situacijo dolžnika, ki je fizična oseba in že dlje časa brez zaposlitve. Vrednost obeh
spornih terjatev, predlaganih za neposreden odpis znaša skupaj 535 EUR.

Ostalih dvomljivih ali spornih terjatev, ki bi že bistveno zapadle čez roke plačil, NUK v letu 2014 ni
imel.

Pri popisu obveznosti je popisna komisija ugotovila, da je NUK v letu 2014 opravil zakonsko
zahtevano uskladitev z državnim proračunom za sredstva, prejeta v upravljanje, kot to zahteva
Pravilnik o načinu in rokih usklajevanja terjatev in obveznosti po 37. členu Zakona o računovodstvu.

Za ostale obveznosti pa je komisija ugotovila, da je NUK v letu 2014 pravočasno in tekoče poravnaval
svoje obveznosti do zaposlenih ter do dobaviteljev blaga in storitev.

3. Zakon o računovodstvu v 38. členu predpisuje, da ne glede na 36. člen tega zakona pravna oseba
lahko popisuje knjige, filme, fotografije, arhivsko gradivo, kulturne spomenike, predmete muzejske
vrednosti, likovne umetnine in predmete, ki so posebej zaščiteni kot naravne in druge znamenitosti v
daljših obdobjih, vendar obdobje med zaporednima popisoma ne sme biti daljše od petih let.

Ker NUK razpolaga z izredno velikim številom enot knjižničnega gradiva (več kot 2,7 milijona enot),
izvajamo zato vsako leto, ob koncu leta, popis letnega prirasta knjižničnega gradiva za gradivo,
nabavljeno v posameznem letu. Vzporedno s tem poteka še popis knjižničnega gradiva, ki se izvaja
neodvisno od popisa letnega prirasta in sledi v letu 2006 izdelanemu večletnemu načrtu. Zaradi
velikega števila enot knjižničnega gradiva, pa tudi zaradi obstoječih tehnično-tehnoloških
(ne)zmožnosti, NUK trenutno ne more zadostiti zakonski določbi, da bi popis celotnega knjižničnega
gradiva opravil vsaj na vsakih pet let.

Zapisniki popisnih komisij o rednem letnem popisu sredstev in obveznosti na dan 31. 12. 2014, z
vsemi pripadajočimi seznami sredstev, predlaganimi za odpis, so priloga k Računovodskemu poročilu
NUK za leto 2014, in sicer:

1. Zapisnik o popisu neopredmetenih osnovnih sredstev, nepremičnin, opreme in drugih
opredmetenih sredstev ter drobnega inventarja

11

2. Zapisnik o popisu denarnih sredstev, terjatev in obveznosti ter finančnih naložb

3. Zapisnik o popisu letnega prirasta knjižničnega gradiva NUK.

Že od leta 2012 dalje NUK skupaj s HETA Asset Resolution d.o.o. (prejšnji Hypo leasing d. o. o.)
izvaja uskladitve preostanka dolga za najem stavbe s postopnim odkupom na Leskoškovi 12 za
obdobje 2009 do 2017. Po uskladitvi preostalega dolga najema z odkupom (glavnice in obresti), ki je v
pogodbi določena v CHF, so pri preračunu v EUR (po tečaju ECB na dan 31. 12. 2012) zaradi
precejšnjega zvišanja tečaja CHF/EUR v omenjenem obdobju nastale negativne tečajne razlike, ki so
evidentirane med dolgoročno odloženimi odhodki. Preračun preostalega dolga glavnice in obresti
(izračunani po povprečni stopnji) za obdobje 2014 – 2017 je bil iz CHF v EUR preračunan tudi na dan
31. 12. 2014 ter v poslovnih knjigah upoštevan delež ugotovljenih tečajnih razlik, ki se nanaša na
preračun dolga v EUR na dan 31. 12. 2014.
V letu 2014 se je, skladno s predhodnim dogovorom obeh financerjev (MK in Ministrstvo za visoko
šolstvo; v nadaljevanju: MIZŠ), pričela izvajati pospešena dinamika plačevanja posameznih obrokov
finančnega najema, zaradi česar je bil ponovno spremenjen tudi amortizacijski načrt odplačevanja
dolga. Zaradi pogostih pogodbenih sprememb finančnega najema in bližajočega se zaključka oz.
izteka pogodbe (septembra 2017) smo se v NUK odločili, da bomo v letu 2015 izvedli neodvisen
pregled oz. revizijo usklajenosti knjigovodskih listin in postavk evidentiranja najema. Skladno z
revizijskim poročilom bodo morebitna neskladja v poslovnih knjigah izvedena po zaključenem
revizijskem postopku.

Konec poslovnega leta 2014 znaša sedanja vrednost neopredmetenih sredstev in dolgoročnih aktivnih
časovnih razmejitev (dolgoročno odloženi odhodki in programska oprema) 523.889 EUR.

Sedanja vrednost zemljišč na dan 31. 12. 2014 znaša 117.499 EUR, sedanja vrednost nepremičnine
Turjaška 6.577.246 EUR, nepremičnine Leskoškova 5.369.352 EUR in vlaganja v nepremičnino
(NUK 2) 6.899.375 EUR. Skupaj znaša sedanja vrednost zemljišč in nepremičnin na dan 31. 12. 2014
18.963.472 EUR.

Sedanja vrednost opreme in drugih opredmetenih osnovnih sredstev znaša konec leta 2014 352.459
EUR, 117.009 EUR znaša vrednost odprtih avansov za literaturo, 1.000 EUR pa je vrednost naložbe v
Center odličnosti (zavod Polimat).

V letu 2014 je NUK podal odstopno izjavo iz kroga ustanoviteljev centra odličnosti (zavoda Polimat),
vendar so zaradi še nedokončanega uradnega postopka izbrisa NUK iz kroga ustanoviteljev, ki bi bil
razviden iz izpisa Sodnega registra oz. Poslovnega registra Slovenije (AJPES), sredstva
ustanovitvenega vložka v višini 1.000 EUR v poslovnih knjigah NUK na dan 31 .12. 2014 še vedno
evidentirana kot vrednost naložbe. NUK je bil namreč, iz omenjenega razloga, na dan 31. 12. 2014 v
uradnih evidencah AJPES še vedno vpisan med ustanovitelji Centra odličnosti (Zavoda Polimat).

Skupaj znašajo dolgoročna sredstva in sredstva v upravljanju v NUK na dan 31. 12. 2014 19.957.829
EUR.

1.1.2. KRATKOROČNA SREDSTVA

Denarna sredstva predstavljajo na dan 31. 12. 2014:

• denar v blagajnah (5 blagajn) 1.224 EUR

Sredstva na računih sestavljajo na dan 31. 12. 2014:

o sredstva na računu pri UJP Ljubljana 499.547 EUR
o denar na poti 481 EUR
• SKUPAJ 500.028 EUR

12

Kratkoročne terjatve do kupcev in kratkoročne terjatve do posrednih in neposrednih proračunskih
uporabnikov enotnega kontnega načrta znašajo na dan 31. 12. 2014:

o terjatve do kupcev 43.331 EUR
o terjatve do posrednih in neposrednih proračunskih
 uporabnikov enotnega kontnega načrta

479.093 EUR

• SKUPAJ 522.424 EUR

Starostna struktura poslovnih terjatev do kupcev na skupinah kontov 12 (neproračunski uporabniki) in
14 (proračunski uporabniki) za opravljene storitve javne službe je sledeča:

o zapadlo nad 90 dni 1.184 EUR
o zapadlo 61 – 90 dni 0 EUR
o zapadlo 31 – 60 dni 0 EUR
o zapadlo 0 – 30 dni 2.389 EUR
o nezapadlo 101.101 EUR
• SKUPAJ 104.674 EUR

Preostanek zneska, evidentiranega na skupini kontov 14 – kratkoročne terjatve do proračunskih
uporabnikov v višini 417.750 EUR predstavljajo:

• Terjatve do MK za izplačilo plač in drugih stroškov dela meseca decembra 2014, v višini
312.815 EUR, ki so bile dejansko izplačane januarja 2015

• sredstva MIZŠ za izplačilo dela glavnice in obresti zadnjega obroka za leto 2014 za najem
prostorov na Leskoškovi (ki se po pogodbi nanašajo še na leto 2014) v višini 1.729 in del
tečajne razlike za plačilo zadnjega obroka za leto 2013 v višini 70 EUR skupaj 1.799
EUR (preostanek terjatve MIZŠ iz leta 2013 v višini 429 EUR je bil usklajen z IOP ter
evidentiran med tečajnimi razlikami)

• terjatev do ARRS za drugi obrok sofinanciranja mednarodne literature in baz podatkov v
višini 96.226 EUR

• terjatev do ARRS za projekt Razvoj prototipa BIS v višini 830 EUR
• znesek v višini 6.080 se nanaša na kratkoročne terjatve do Zavoda za zaposlovanje RS za

sofinanciranje plač meseca decembra 2013, ki so bile izplačane januarja 2014 za
zaposlene v programu javnih del.

V NUK smo v letu 2014 izvajali vse potrebne aktivnosti za pravočasno plačilo odprtih terjatev tako
domačih kot tujih poslovnih partnerjev. Za vse odprte in zapadle kratkoročne terjatve imamo
podpisane oziroma potrjene tudi IOP obrazce s strani domačih in tujih kupcev ter neposrednih in
posrednih proračunskih uporabnikov na dan 31. 12. 2014.

V bilanci stanja izkazujemo tudi druge kratkoročne terjatve do:

o ZPIZ (za invalidnine) in ZZZS (za vračilo boleznin) 7.488 EUR
o Ostale kratkoročne terjatve (za vstopni DDV, do zaposlenih)
• SKUPAJ

6.625
14.113

EUR
EUR

V bilanci stanja na dan 31. 12. 2014 izkazujemo v NUK skupno vrednost aktive v višini 20.995.618
EUR.

Med aktivnimi konti izvenbilančne evidence so v letu 2014 izkazane vrednosti prevzetega in
prodanega blaga iz naslova komisijske prodaje ter vrednosti odbitnega deleža DDV, ki so namenjene
izključno kontroli obračuna odbitka DDV. Saldo skupine kontov 990 iz naslova komisijske prodaje
znaša na dan 31. 12. 2014 9.944 EUR.

13

1.2. OBVEZNOSTI DO VIROV SREDSTEV

1.2.1. KRATKOROČNE OBVEZNOSTI

Kratkoročne obveznosti na dan 31. 12. 2014 sestavljajo:

o Obveznosti za prejete predujme in varščine
o Obveznosti do zaposlenih (plače dec. 2014)

1.500
326.391

EUR
EUR

o Obveznosti do zaposlenih (za obračun drugega obroka
poračuna plač zaradi odprave tretje četrtine nesorazmerij
za obdobje: avgust 2011 do maj 2012)

o Obveznosti do dobaviteljev

126.525

 147.219

EUR

EUR

o Druge kratkoročne obveznosti iz poslovanja:
o Obveznosti za povračila stroškov prehrane in prevoza

prostovoljcem za dec. 2014
o Obveznosti za izplačila pogodb. dela za dec. 2014

430

2.968

EUR
EUR

o Obveznosti za DDV december 2014 46.097 EUR
o Druge kratkoročne obveznosti 22 EUR

o Obveznosti do uporabnikov EKN 282 EUR
o Pasivne časovne razmejitve

450 EUR

• SKUPAJ 651.884 EUR

V finančno-računovodskih izkazih NUK smo za leto 2015 na pasivnih časovnih razmejitvah v dobro
oblikovali kratkoročno odložene prihodke v znesku 817 EUR, ki smo jih prejeli v letu 2014, vendar so
namenjeni porabi materiala in storitev neizvedenih del projekta »Knjižnica za slepe«, ki bodo
realizirana v letu 2015. Na pasivnih časovnih razmejitvah so v breme oblikovani vnaprej vračunani
odhodki v višini 367 EUR, ki so nastali v mesecu decembru 2014. To so stroški za izvedene storitve
obveznih zdravstvenih pregledov javnih delavcev, ki bodo nastopili delo v NUK s 1. 1. 2015 in jih
financira Zavod za zaposlovanje RS, skladno z določbami sklenjene pogodbe o izvajanju javnih del v
letu 2015.

V letu 2014 smo v NUK obveznosti do dobaviteljev plačevali tekoče, brez zamud, skladno z
določbami Zakona o preprečevanju zamud pri plačilih.

1.2.2. DOLGOROČNE OBVEZNOSTI

 Stanje dolgoročnih pasivnih časovnih razmejitev znaša na dan 31. 12. 2014 208 EUR in se je v
primerjavi z letom 2013 zmanjšalo za znesek obračunane amortizacije brezplačno pridobljenega
osnovnega sredstva (donacija – fotokopirni stroj).

Stanje dolgoročnih obveznosti v višini 2.205.056 EUR predstavlja preostalo obveznost (glavnice in
obresti) z naslova najemne pogodbe s postopnim odkupom za stavbo na Leskoškovi.

1.2.3. SREDSTVA, PREJETA V UPRAVLJANJE

Obveznosti za sredstva v upravljanju so se med letom povečale s pridobljenimi finančnimi sredstvi za
nabavo knjižničnega gradiva, za nakup skenerja za digitalizacijo knjižničnega gradiva s pripadajočo
licenčno programsko opremo in ostalo opremo, potrebno za njegovo delovanje ter financiranja
glavnice za najem stavbe na Leskoškovi s strani:

MK:

o za knjižnično gradivo 422.000 EUR

14

o za najemnino – leasing za Leskoškovo (glavnica)
o za nakup skenerja s pripadajočo opremo

282.000
60.000

EUR
EUR

• SKUPAJ 764.000 EUR

MIZŠ: za najemnino – leasing za Leskoškovo (glavnica) 469.408 EUR

ARRS: za nakup tuje literature in baz podatkov

178.532

EUR

Povečana vrednost sredstev, danih v upravljanje, v višini 208.945 EUR predstavlja vlaganje v stavbo
na Turjaški (izdelavo replik oken z vgradnjo termopanskih stekel ter energetske sanacije podstrešja z
izvedbo toplotno - izolacijskih del) v izvedbi Zavoda za varstvo kulturne dediščine Slovenije.

Tako v breme kot v dobro so bili v letu 2014 evidentirani na obveznostih do virov sredstev pridobljeni
obvezni izvodi gradiva in darovi v skupni višini 787.505 EUR.

Skupaj znaša povečanje sredstev, prejetih v upravljanje v letu 2014 2.408.390 EUR.

V breme obveznosti do virov sredstev (skupina kontov 980) smo knjižili:

o amortizacijo osnovnih sredstev 426.959 EUR
o 100 % odpise nakupa in brezplačnih pridobitev

knjižničnega gradiva ter drobnega inventarja

1.391.601

EUR

• SKUPAJ 1.818.560 EUR

Po stanju na dan 31. 12. 2014 znašajo obveznosti za sredstva, prejeta v upravljanje (skupina kontov
980):

o Obveznosti za sredstva, prejeta v upravljanje MK
o Obveznosti za dolgoročne finančne naložbe

18.189.592
 1.000

EUR
EUR

• SKUPAJ 18.190.592 EUR

• presežek odhodkov nad prihodki za leto 2014 52.122 EUR

V NUK je bil na dan 31. 12. 2014 ugotovljen presežek odhodkov nad prihodki v višini 52.122 EUR, ki
je posledica obračunanega zneska drugega dela poračuna razlike v plači zaradi odprave tretje četrtine
nesorazmerij (skladno z določbami Zakona o načinu izplačila razlike v plači zaradi odprave tretje
četrtine nesorazmerij v osnovnih plačah javnih uslužbencev) v višini 126.525 EUR. V poslovnih
knjigah NUK na dan 31. 12. 2014, na strani prihodkov za pokrivanje omenjenega stroška poračuna ni
vzpostavljene terjatve, kar je izvedeno skladno z navodili financiranja stroškov dela MK. Omenjeno
stanje je potrjeno tudi z IOP, ki ga je za MK v potrditev poslalo Ministrstvo za finance (v
nadaljevanju: MF). Iz tega naslova bi bil lahko izkazani presežek odhodkov nad prihodki še višji, če
ne bi knjižnica že v letu 2014 večinski del nastalega stroška poračuna pokrivala z doseženim
presežkom prihodkov nad odhodki iz naslova tržne dejavnosti.

Skupna vrednost pasive na dan 31. 12. 2014 znaša 20.995.618 EUR.

15

Med pasivnimi konti izvenbilančne evidence so v letu 2014 izkazane vrednosti prevzetega in
prodanega blaga z naslova komisijske prodaje ter vrednosti odbitnega deleža DDV, ki so namenjene
izključno kontroli obračuna odbitka DDV. Saldo skupine kontov 999 z naslova komisijske prodaje
znaša na dan 31. 12. 2014 9.944 EUR.

16

2. POJASNILA K IZKAZU PRIHODKOV IN ODHODKOV

DOLOČENIH UPORABNIKOV – po načelu fakturirane realizacije

2.1. PRIHODKI

Prihodki so v računovodskih izkazih prikazani v skladu s SRS in Zakonom o računovodstvu. V prilogi
št. 3 so prihodki iz sredstev javnih financ – državnega proračuna, prihodki pridobljeni od opravljanja
javne službe ter ostali prihodki prikazani po načelu fakturirane realizacije.

V letu 2014 smo prejeli ali pridobili prihodke iz naslednjih proračunskih virov:

• MK – za stroške dela (plače, regres) 2014 3.804.761 EUR
• MK – za izdatke za blago in storitve
• MK – za digitalizacijo (agregator e-kulturnih vsebin)
• MK – za pripravo razstave Cerkovne ordninge (Primož Trubar)
• MK za obresti (najem stavbe na Leskoškovi)
• MIZŠ za obresti (najem stavbe na Leskoškovi)
• Sredstva Zavoda za zaposlovanje RS za izvajanje zaposlitev

preko javnih del
• MOL-sponzorska sredstva za kongres digitalnih vsebin

1.266.809
 35.000
 14.000
 90.000
 144.005

 70.209

700

EUR
EUR
EUR
EUR
EUR

EUR

EUR
EUR

• SKUPAJ 5.425.484 EUR

• Drugi prihodki za opravljanje dejavnosti JS 463.971 EUR

o Izdajanje publikacij (Knjižnica, Knjižničarske novice) 34.612 EUR
o Izvedba tečajev, bibliotekarskih izpitov 46.010 EUR
o Članarine, izposoja gradiv, zamudnine 130.430 EUR
o Fotokopiranje, skeniranje in drugo
o Dostop do zbirk RP

16.036
61.305

EUR
EUR

o Sredstva projektov (tujih in domačih) ter ARRS
sofinanciranje potnih stroškov (IFLA), revije Knjižnice ter
projektov (Vizualizacija in izdelava prototipa BIS)

175.578 EUR

• Prihodki od prodaje blaga in storitev na trgu 174.181 EUR

• Prejete obresti od EZR (finančni prihodki)

452

EUR

• Prevrednotovalni in drugi prihodki

(tečajne razlike in drugo)
3.494 EUR

• SKUPAJ 6.067.582 EUR

Skupaj znašajo zaračunani prihodki v letu 2014 6.067.582 EUR in so za 4 % manjši kot leta 2013
(6.316.465 EUR), od tega 3% manj prejetih sredstev iz naslova MK za stroške dela.

V letu 2014 so se v primerjavi z letom 2013 za 17 % povečali prihodki od prodaje blaga in storitev na
trgu (najemnine). Trend rasti tovrstnih prihodkov se nadaljuje od leta 2012 dalje, zaradi oddaje
dodatnih kapacitet CINUK. Drugi prihodki za opravljanje dejavnosti javne službe so realizirani v
približno enakem obsegu, kot lani.

17

2.2. ODHODKI

Podrobno so odhodki razčlenjeni v prilogi št. 3. V izkazu so evidentirani vsi odhodki, ki so nastali v
poslovnem obdobju in za katere smo prejeli ustrezno knjigovodsko listino. Po enotnem kontnem
načrtu so razčlenjeni na stroške blaga, materiala in storitev, stroške dela, amortizacijo, rezervacije,
ostale druge stroške, finančne in druge odhodke ter prevrednotovalne poslovne odhodke.

2.2.1. STROŠKI DELA

V poslovnem letu 2014 znašajo celotni stroški dela 4.047.842 EUR in predstavljajo 66 % vseh
odhodkov knjižnice. Stroške dela sestavljajo:

o Plače in nadomestila plač
o Sredstva za DU; povečan obseg dela
o Nadurno delo

3.218.562
4.040

0

EUR
EUR
EUR

o Povračila stroškov delavcem (prevoz, prehrana) 227.151 EUR
o Regres 43.617 EUR
o Jubil. nagrade, odpravnine, solid. pomoči
o Drugi izdatki zaposlenim;
Zamudne obresti drugega obroka poračuna plač zaradi odprave tretje
četrtine nesorazmerij za obdobje: avgust 2011 do maj 2012

14.423
15.845

EUR
EUR

o Prispevki in PDPZ za javne uslužbence 524.204 EUR

Skladno z zahtevami Zakona za uravnoteženje javnih financ ter Dogovora o dodatnih ukrepih na
področju plač in drugih stroškov dela v javnem sektorju za uravnoteženje javnih financ v obdobju od
1. 6. 2013 do 31. 12. 2014 se, že od leta 2012 dalje, nadaljuje trend zniževanja stroškov dela
(predvsem zaradi nenadomeščanja zaposlenih, ki so sporazumno prekinili delovno razmerje ali se
upokojili). Vendar to zmanjšanje ni neposredno razvidno iz doseženih skupnih stroškov dela, zaradi
vključenih stroškov dela zaposlenih, ki se financirajo iz drugih virov, predvsem pa celotne stroške dela
povečujejo stroški za izvedbo drugega obroka poračuna tretje četrtine nesorazmerij pri plačah, ki so
(glede na navodila pristojnih ministrstev MF in MK) vključeni med odhodki leta 2014.

Skladno z določbami Zakona o načinu izplačila razlike v plači zaradi odprave tretje četrtine
nesorazmerij v osnovnih plačah javnih uslužbencev so upoštevani stroški izvedbe drugega obroka
poračuna plač odprave tretje četrtine nesorazmerij za obdobje od avgusta 2011 do maja 2012, v višini
126.525 EUR (od tega je 15.845 EUR zamudnih obresti).

V skupnem znesku stroškov dela so vključeni tudi stroški dela vseh zaposlenih, ki so financirani iz
projektov in vključeni v program javnih del, ki so v večjem delu financirani iz namenskih sredstev
Zavoda za zaposlovanje Republike Slovenije, deloma pa iz lastnih sredstev NUK . Skupni stroški dela
omenjenih zaposlenih znašajo 116.147 EUR.

Povprečno število zaposlenih na podlagi opravljenih delovnih ur in nadomestil v breme NUK za leto
2014 je 132.

2.2.2. STROŠKI NABAVE MATERIALA

Stroški materiala so v letu 2014 znašali 340.486 EUR. Med glavne stroške materiala sodijo
pisarniški, čistilni ter splošni in posebni material, električna energija, stroški ogrevanja ter
poraba goriv.
Skladno z zahtevo po zmanjševanju posameznih stroškov poslovanja kot posledice
varčevalnih ukrepov, ki jih v NUK izvajamo skladno z varčevalnimi ukrepi Vlade RS že od
leta 2009, so se stroški porabe materiala v letu 2014 v primerjavi z letom 2013 zmanjšali za
11 % (v višini 42.431 EUR). Vzrok za omenjeno znižanje je tudi v uvedbi odbitnega deleža DDV v
višini 4% (ter dokončnega poračuna odbitka DDV v višini 5%), ki smo ga pričeli obračunavati v letu

18

2014. Zaradi uvedbe odbitnega deleža DDV se za 5% zaračunanega DDV ob nabavah materiala in
storitev zmanjša strošek nabavne vrednosti blaga in storitev ter posledično znižajo stroški porabe.

2.2.3. STROŠKI STORITEV

Stroški storitev so v letu 2014 znašali 1.416.905 EUR in so se v primerjavi s predhodnim letom
povečali za 4% (v višini 53.135 EUR). Razlog za povečanje je predvsem v večjem obsegu izvedenih
storitev v povezavi z digitalizacijo knjižničnega gradiva, v primerjavi s predhodnim letom.

2.2.4. STROŠEK AMORTIZACIJE

Celoten strošek amortizacije neopredmetenih in opredmetenih osnovnih sredstev znaša v letu 2014
427.059 EUR. 100 % odpis drobnega inventarja, skupaj z nabavo knjižničnega gradiva ter obveznimi
izvodi in darovi znaša 1.391.601 EUR in v celoti bremeni sredstva v upravljanju. Amortizacijo
brezplačno pridobljenega osnovnega sredstva smo v višini 100 EUR evidentirali v breme dolgoročnih
aktivnih časovnih razmejitev, oblikovanih z naslova donacij. Amortizacijo neopredmetenih in
opredmetenih osnovnih sredstev v višini 426.959 EUR smo evidentirali v breme obveznosti za
sredstva, prejeta v upravljanje.

2.2.5. FINANČNI, DRUGI IN PREVREDNOTOVALNI ODHODKI

Finančni odhodki v letu 2014 znašajo 229.155 EUR in predstavljajo predvsem stroške plačanih obresti
za Leskoškovo, od tega iz naslova financiranja MK v višini 85.094 EUR in MIZŠ v 144.005, razliko
56 EUR pa predstavljajo zamudne obresti.

Drugi odhodki znašajo 70.770 EUR in predstavljajo stroške zdravstvenih pregledov zaposlenih,
storitve notarjev in odvetnikov, članarine, povračila stroškov prehrane in prevozov na delo
prostovoljcev ipd.

Prevrednotovalni odhodki znašajo 14.546 EUR, od tega prenos negativnih tečajnih razlik v višini
11.640 EUR z naslova uskladitve dolga najemne pogodbe s postopnim odkupom za poslovno
skladiščne prostore na Leskoškovi, ki se nanaša na leto 2014. Preostanek tečajnih razlik v višini 2.371
EUR se nanaša na plačila drugih obveznosti iz tekočega poslovanja. Med prevrednotovalnimi
poslovnimi odhodki je vključen tudi strošek neposrednega odpisa terjatev, skladno s pojasnilom v
poročilu popisne komisije.

Vsi odhodki skupaj v letu 2014 znašajo 6.119.704 EUR in so za 3 % nižji kot leta 2013 (6.301.325
EUR).

2.2.6. UGOTOVLJENI REZULTAT POSLOVANJA IN NJEGOVA RAZPOREDITEV

V letu 2014 znaša ugotovljeni presežek odhodkov nad prihodki v višini 52.122 EUR. Presežek
odhodkov nad prihodki iz naslova izvajanja javne službe v višini 127.951 EUR je nastal kot posledica
večjega obračuna stroškov dela, zaradi obračuna drugega obroka poračuna plač odprave tretje četrtine
nesorazmerij, za katerega pa nismo smeli na strani namenskih prihodkov vzpostaviti terjatve do
ustanovitelja za pridobitev dodatnih sredstev, ki bi predstavljala vir financiranja omenjenega poračuna.
Zaradi tega smo omenjeni presežek odhodkov pokrivali iz nastalega presežka prihodkov nad odhodki
iz naslova tržne dejavnosti, v višini 75.829 EUR . S tem se je se je primanjkljaj zmanjšal za več kot
polovico (na višino 52.122 EUR). Predlagamo, da se ob predpostavki nemotenega obsega izvajanja
tržne dejavnosti, načrtovanega tudi za leto 2015, iz tega naslova pokrije še preostali del negativnega
poslovnega izida, nastalega v letu 2014.

Pri obračunu davka od dohodkov pravnih oseb je bila za leto 2014 ugotovljena negativna davčna
osnova. To pomeni, da smo imeli v davčnem obdobju 2014 obračunanih več odhodkov od prihodkov,
ki se nanašajo na 9,1 % delež pridobitne dejavnosti. Zato davka od dohodkov pravnih oseb ne
izkazujemo.

19

3. POJASNILA K IZKAZU PRIHODKOV IN ODHODKOV

DOLOČENIH UPORABNIKOV – po načelu denarnega toka

3.1. PRIHODKI

Za leto 2014 znašajo doseženi skupni prihodki po načelu denarnega toka 7.448.538 EUR in so za
96.086 EUR večji v primerjavi z letom 2013 (7.352.452 EUR).

Skupne prihodke po načelu denarnega toka sestavljajo naslednje skupine prihodkov:

• prejeta sredstva iz državnega proračuna – od MK v višini 5.974.570 EUR, kar predstavlja
98,53 % lanskoletnih sredstev ter 80,21 % celotnega letnega proračuna NUK

• prejeta sredstva MIZŠ v višini 611.683 EUR
• prejeta sredstva ARRS (za nakup tuje literature ter sofinanciranje revije Knjižnica in

projektov) v višini 205.392 EUR
• prejeta sredstva Zavoda za zaposlovanje RS za javna dela v višini 68.354 EUR,
• prejeta sponzorska sredstva MOL za izvedbo Kongresa digitalnih vsebin 700 EUR,
• drugi prihodki za izvajanje dejavnosti javne službe v višini 418.846 EUR
• prihodki od prodaje blaga in storitev na trgu v skupni vrednosti 168.993 EUR.

Med prejetimi sredstvi s strani MK predstavljajo:

• največji delež, tj. 63,68 % oziroma 3.804.761 EUR sredstva, namenjena za plače in druge
stroške dela zaposlenih

• sledijo sredstva, namenjena izdatkom za blago in storitve v višini 1.378.809 EUR
(vključena so sredstva, namenjena poplačilu obresti za najem poslovno skladiščnega
objekta na Leskoškovi)

• sredstva za nakup opreme in investicijsko vzdrževanje 60.000
• EUR sredstva za nakup literature 400.000 EUR
• Sredstva, namenjena za poplačilo glavnice za najem poslovno skladiščnega objekta na

Leskoškovi v višini 282.000 EUR
• sredstva za digitalizacijo oz. delovanje nacionalnega agregatorja e-kulturnih vsebin v

višini 35.000 EUR in sredstva za pripravo razstave Cerkovne ordninge Primoža Trubarja
v višini 14.000 EUR.

Prejeta sredstva MIZŠ so nakazila za poplačilo glavnice in obresti za najem poslovno skladiščnega
objekta na Leskoškovi v višini 611.683 EUR. Po pogodbi o sofinanciranju najema začasnih poslovno
skladiščnih prostorov znaša predvideni delež sofinanciranja najemnine za MIZŠ 88/140 (63 %),
ostalih 52/140 (37 %) pa financira MK.

Druge prihodke iz državnega proračuna predstavljajo prejeta sredstva Zavoda za zaposlovanje RS za
sofinanciranje javnih del v višini 68.354 EUR

Med prejetimi sredstvi iz občinskega proračuna so v višini 700 EUR evidentirana sponzorska sredstva
Mestne občine Ljubljana (MOL) za izvedbo kongresa digitalnih vsebin.

Med sredstva prejeta iz javnih skladov in agencij smo razvrstili pridobljena sredstva ARRS za nakup
gradiva v višini 168.702 EUR ter sofinanciranje revije Knjižnica, povračilo potnih stroškov zaposlenih
(IFLA) in izvajanje projektov v višini 36.690 EUR od tega:

• ARRS za projekt Vizualizacija ter Izdelavo prototipa BIS in sofinanciranje potnih stroškov
IFLA v višini 11.529 EUR in

• sofinanciranje ARRS za revijo Knjižnica v višini 25.161 EUR (za leti 2013 in 2014).

20

Tretji sklop prihodkov predstavljajo drugi prihodki za izvajanje dejavnosti javne službe. Za leto 2014
znašajo ti prihodki 418.846 EUR, kar predstavlja 5,62 % delež v strukturi celotnih prihodkov NUK za
leto 2014.

Med temi prihodki predstavljajo največji delež sredstva domačih in mednarodnih (EU) institucij za
projekte, in sicer v višini 150.569 EUR, od tega:

• 66.807 EUR za projekt EOD – eBooks on Demand Kultura
• 79.902 EUR Knjižnica za slepe in slabovidne,
• 2.200 EUR za Kongres KDV (Digitalne vsebine: nastanek, hranjenje in dostop)
• 1.660 EUR za sofinanciranje strokovnih dogodkov (konferenca skupine kartografov, izdaja

publikacij).

V letu 2014 je v NUK potekalo delo na 7 projektih (seznam projektov je v prilogi), na katerih sta bili
v prvih štirih mesecih leta 2014 zaposleni 2 osebi. V programu javnih del, ki ga sofinancira Zavod za
zaposlovanje RS, je bilo skozi celo leto 2014 zaposlenih 7 oseb.

Sledijo prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe, v okviru tega pa
zaračunane vpisnine, članarine, zamudnine ter povračila za izgubljeno gradivo v višini 131.996 EUR.

Naslednjo pomembno vrsto prihodkov v tem sklopu predstavljajo kotizacije za organizirane seminarje,
strokovna usposabljanja in strokovna srečanja v višini 46.841 EUR ter dostopi do podatkovnih zbirk v
višini 40.567 EUR.

Ostali prihodki, ki tvorijo druge prihodke za izvajanje dejavnosti javne službe, so še:

• prihodki z naslova prodaje publikacij, vezanih na dejavnost 38.508 EUR,
• prihodki za fotokopiranje, mikrofilmanje in skeniranje gradiva 8.838 EUR.

Prejete obresti v letu 2014 znašajo 513 EUR in se nanašajo na denarna sredstva, ki spadajo v sistem
enotnega zakladniškega računa (EZR) in so vezana na vpogled pri Upravi za javna plačila (UJP).
Drugi prihodki – izredni prihodki in tečajne razlike v letu 2014 znašajo 1.014 EUR.

Zadnji sklop v okviru prihodkov predstavljajo prihodki z naslova prodaje blaga in storitev na trgu ter v
okviru njih prihodki od oddaje prostorov in opreme. V letu 2014 znašajo tovrstni prihodki 168.993
EUR

3.2. ODHODKI

V letu 2014 znašajo celotni odhodki NUK po načelu denarnega toka 7.775.860 EUR.

Celotne odhodke sestavljajo:

• Plače (s prispevki, drugimi izdatki in davki) 4.049.089 EUR
 od tega (za izvajanje javne službe):

o za zaposlene, ki jih financira MK 3.927.808 EUR
o zaposleni, ki so financirani iz drugih virov 121.281 EUR

• izdatki za blago in storitve 2.710.746 EUR

 (glej priloge C1, C2.1. in C2.2. ter C3)

• investicijski odhodki in

917.673 EUR

• odhodki iz naslova prodaje blaga in storitev na trgu 98.352 EUR

21

Investicijski odhodki v »Izkazu prihodkov in odhodkov določenih uporabnikov po načelu denarnega
toka« vključujejo tudi nakup knjižničnega gradiva v višini 745.545 EUR, v »Finančnem poročilu za
leto 2014« za potrebe MK pa so zajeti med programskimi materialnimi stroški (tabela C2.2.).

Med celotnimi odhodki za leto 2014 predstavljajo največji delež stroški dela, in sicer:

• 4.049.089 EUR oziroma 52,07 % (od tega: 3.927.808 EUR z naslova opravljanja javne
službe, ki jo financira MK, in 121.281 EUR z naslova izvajanja razvojnih projektov ter
javnih del)

Skupni stroški plač za leto 2014 (financirani s strani MK in lastnih oziroma projektnih sredstev) po
posameznih postavkah tako znašajo:

• plače in dodatki 3.220.931 EUR
• regres za letni dopust 43.617 EUR
• povračila in nadomestila (prevoz in prehrana) 226.323 EUR
• sredstva za delovno uspešnost (povečan obseg dela) 3.108 EUR
• sredstva za nadurno delo (v letu 2014 ni bilo izplačil nadur) 0 EUR
• drugi izdatki zaposlenim 30.935 EUR

(zamudne obresti, jubilejne nagrade, odpravnine, solid. pomoči)
• prispevki in davki 524.175 EUR

SKUPAJ 4.049.089 EUR

Od januarja do aprila 2014 sta bili poleg zaposlenih, ki jih financira MK, zaposleni še 2 osebi na
pridobljenih razvojno raziskovalnih projektih, 7 oseb pa je bilo od meseca januarja do decembra 2014
zaposlenih v programu javnih del.

Vlada RS je skupaj z reprezentativnimi sindikati javnega sektorja zaradi gospodarske in finančne krize
že v začetku leta 2009 sprejela sveženj varčevalnih ukrepov s področja zaposlovanja v javnem sektorju
in obračuna plač, te pa v letih 2010, 2011, 2012, 2013 in 2014 dopolnila z dodatnimi ukrepi, katere
smo dosledno upoštevali pri obračunu in izplačilu plač. V povezavi s tem je Vlada RS z namenom
stabilizacije javnih financ že v letu 2011 sprejela Zakon o interventnih ukrepih, v letu 2012 pa z
namenom dodatnih varčevalnih ukrepov za stabiliziranje javnih financ tudi Zakon za uravnoteženje
javnih financ (ZUJF), s katerim začasno omejuje rast določenih izdatkov državnega proračuna. V letu
2013 je bil sprejet Dogovor o dodatnih ukrepih na področju plač in drugih stroškov dela v javnem
sektorju za uravnoteženje javnih financ v obdobju od 1. junija 2013 do 31. 12. 2014.
V nadaljevanju je naveden povzetek glavnih ukrepov, ki se navezujejo na izplačilo plač javnim
uslužbencev, in sicer:

• zmanjšanje števila zaposlenih oziroma omejitev novih zaposlitev pri osebah javnega prava
• javnim uslužbencem ne pripada del plače za redno delovno uspešnost za obdobje od aprila

2009 do konca leta 2014, omejitev izplačila redne delovne uspešnosti velja tudi za direktorje v
javni upravi

• omejitev višine plače za plačilo delovne uspešnosti z naslova povečanega obsega dela na
največ 20 % oziroma 30 % (iz naslova posebnih projektov) od osnovne plače mesečno in

• zmanjšanje (v letih 2013 in tudi 2014), nekaterim zaposlenim pa celo ukinitev izplačila
regresa za letni dopust

• zmanjšanje nadomestil stroškov za prevoz na delo in z dela
• zmanjšanje povračil stroškov na službenih potovanjih doma in v tujini
• omejeni pogoji za izplačevanje solidarnostnih pomoči
• spremembe pri izplačilih jubilejnih nagrad, odpravnin ipd.

22

Poleg tega je bil decembra 2013 sprejet Zakon o načinu izplačila razlike v plači zaradi odprave tretje
četrtine nesorazmerij v osnovnih plačah javnih uslužbencev, na podlagi katerega je nastala obveznost
izplačila razlike zaradi odprave tretje četrtine nesorazmerij v plačah javnih uslužbencev, skupaj s
pripadajočimi zamudnimi obrestmi za obdobje od 1. 10. 2010 do 31. 5. 2012. Glede na določbe
tretjega člena omenjenega zakona (in dodatna pojasnila MF glede datuma obračuna stroškov poračuna
v poslovnih knjigah) se je razlika plač obračunala in izplačala v dveh obrokih, in sicer:

• prvi obrok (za obdobje 1. 10. 2010 do 31. 7. 2011) se je kot strošek dela po načelu
zaračunane realizacije obračunal na dan 31.12.2013 ter izplačal 28. februarja 2014 in

• drugi obrok (za obdobje od 1. 8. 2011 do 31. 5. 2012), ki se je obračunal na dan
31.12.2014 ter izplačal 20. januarja 2015.

Drugo pomembno skupino izdatkov v finančnem poročilu predstavljajo izdatki za blago in storitve za
izvajanje javne službe.

Za leto 2014 znašajo omenjeni izdatki skupaj 2.710.746 EUR, kar predstavlja 34,86 % celotnih
odhodkov. Omenjeni izdatki so razdeljeni na tri skupine in natančno specificirani v treh tabelah
finančnega poročila, in sicer:

• tabela C1 – v njej so definirani splošni stroški delovanja NUK
• tabela C2 – v njej so definirani programski materialni stroški NUK

I. sklop in II. sklop
• tabela C3 – v njej jo definirani stroški za projekte, ki so financirani izključno iz drugih virov,

ne iz proračuna MK.

Splošni stroški delovanja NUK za leto 2014 znašajo 1.043.678 EUR. Omenjeni znesek sestavljajo
naslednji stroški:

• najemnine in zakupnine 318.390 EUR
• stroški tekočega vzdrževanja
• energija,voda, komun. storitve in komunikacije
• pisarniški in splošni material in storitve
• prevozni stroški in storitve

256.815
251.030
213.044

4.399

EUR
EUR
EUR
EUR

Med tovrstne stroške so všteti tudi odhodki financiranja – plačilo obresti za najem poslovno
skladiščnih prostorov na Leskoškovi. Za leto 2014 je skupni znesek odhodkov iz naslova plačanih
obresti v primerjavi z letom 2013 nekoliko višji. Razlog za to je pospešeno financiranje obrokov, ki so
se od februarja 2014 dalje pričeli izplačevati v višjem znesku, to je 100.000 CHF (v protivrednosti
EUR), v primerjavi s prejšnjimi mesečnimi obroki za poplačilo finančnega najema, ki so znašali
83.426,74 CHF. Pospešeno financiranje finančnega najema je bilo predhodno dogovorjeno z obema
financerjema (MK in MIZŠ) ter najemodajalcem. V letu 2014 je bilo tako izplačanih za 85.094 EUR
obresti, ki jih financira MK in za 144.005 EUR obresti, financiranih s strani MIZŠ.

V letu 2014 so bili splošni stroški nekoliko višji, za 25.932 EUR (oz. 2,55 %) glede na leto poprej, kar
je posledica zvišanja plačevanja obrokov in z njimi tudi deleža obresti zaradi že omenjenega
pospešenega odplačevanja finančnega najema. Ostali splošni stroški so se nekoliko znižali v
primerjavi s preteklim letom. Znesek sredstev, ki smo ga mesečno prejeli v letu 2014 v obliki
dvanajstin za kritje splošnih stroškov delovanja in obresti s strani MK, kljub skrbnemu gospodarjenju
in izvedenim varčevalnim ukrepom ne zadošča za kritje dejanskih splošnih stroškov delovanja, zato
vedno večji delež teh stroškov pokrivamo iz naslova opravljanja tržne dejavnosti, v dovoljenih mejah
pa tudi iz pridobljenih sredstev razvojno raziskovalnih projektov.

23

Programski materialni stroški NUK za leto 2014 znašajo 1.568.481 EUR in so za 1% nižji od
lanskoletnih. Poraba omenjenih sredstev je natančneje obrazložena v poslovnem poročilu, in sicer v
poročilu o strokovnem delu knjižnice. Na tem mestu navajamo le najpomembnejše in največje stroške
v letu 2014, ki tvorijo skupino programskih materialnih stroškov, in sicer:

• stroški nabave literature in ostalih knj. virov 745.545 EUR
• stroški računalniških storitev (digitalizacija) 221.503 EUR
• stroški vzdrževanja komunik. opreme in računalnikov 246.443 EUR
• stroški telekomunikacijskih storitev 48.492 EUR
• stroški službenih potovanj doma in v tujini 38.369 EUR
• pisarniški in splošni material in storitve 67.629 EUR
• drugi operativni odhodki (vključeno pogodbeno delo) 109.973

EUR

V letu 2014 so se v primerjavi z letom 2013 za 29,97 % povečali stroški računalniških storitev
(digitalizacija knjižničnega gradiva). Glavni razlog za povečanje je, da smo v letu 2014 poleg rednega
programa digitalizacije zaključili tudi del še nedokončane digitalizacije knjižničnega gradiva za
preteklo leto.

Celotni programski stroški so bili v letu 2014 nekoliko nižji kot leto poprej (za pribl. 1 %) Vzrok za
omenjeno znižanje je tudi v uvedbi odbitnega deleža DDV v višini 4 % (ter dokončnega poračuna
odbitka v višini 5 % zaračunanega DDV), ki smo ga pričeli obračunavati v letu 2014. Tako smo iz
naslova odbitnega deleža DDV (ki zmanjšuje strošek nabavne vrednosti blaga in storitev) prihranili za
18.716 EUR sredstev pri celotni nabavi blaga, storitev in investicij.

V tabeli C3 so navedeni stroški, ki se nanašajo na izvajanje razvojno raziskovalnih projektov v NUK.
Omenjeni stroški znašajo za leto 2014 98.587 EUR.

Investicijski odhodki za leto 2014 znašajo 917.673 EUR, brez nakupa knjižničnega gradiva, ki v letu
2014 znaša 745.545 EUR. Nakup knjižničnega gradiva je v finančnem poročilu vključen v prilogi C2.
– II. sklop, medtem ko je omenjeni znesek v »Izkazu prihodkov in odhodkov določenih uporabnikov
po načelu denarnega toka« (AJPES) prištet k investicijskim odhodkom (nakup drugih osnovnih
sredstev) v višini 1.663.218 EUR.

Investicijske odhodke (brez nakupa knjižničnega gradiva) v višini 917.673 EUR tvorijo naslednje
postavke:

• nakup in povečanje vrednosti osnovnih sredstev 160.266 EUR
• glavnica poslovno skladiščnega objekta na Leskoškovi 746.785 EUR
• investicijsko vzdrževanje in izboljšave 5.095 EUR
• nakup programske opreme 5.527 EUR

Zadnjo skupino odhodkov v finančnem poročilu predstavljajo odhodki z naslova prodaje blaga in
storitev na trgu. Za leto 2014 znašajo tovrstni odhodki 98.352 EUR in se nanašajo na oddane poslovne
prostore in kapacitete računalniškega centra (CINUK).

Na podlagi prikazanih prihodkov in odhodkov po načelu denarnega toka izkazuje NUK za leto 2014
presežek odhodkov nad prihodki, in sicer v višini 327.322 EUR.

Poglavitni razlog, da v letu 2014 beležimo dokaj visok presežek odhodkov nad prihodki po načelu
plačane realizacije je izplačilo polovice razlike v plači zaradi odprave ¾ nesorazmerij v osnovnih
plačah javnih uslužbencev (130.843 EUR), drugi razlog je v povečanju nabave knjižničnega gradiva
ob koncu leta, kar se, zaradi višjih popustov in posledično nižjih cen, izkazuje za racionalnejšo porabo
sredstev (117.009 EUR), ostali del presežka pa se nanaša na izvedbo in plačilo storitev iz preteklega
poslovnega obdobja.

24

Povzetek računovodskih informacij po posameznih alineah, kot jih določa 26. člen Pravilnika o
sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava

1. Sodila, če so bila ta uporabljena za razmejevanje prihodkov in odhodkov na dejavnost

javne službe ter dejavnost prodaje blaga in storitev na trgu

Prihodki in odhodki se razčlenjujejo na tiste, ki izvirajo iz izvajanja dejavnosti javne službe, in tiste, ki
izvirajo iz prodaje blaga in storitev na trgu.

Dejavnost in naloge NUK opredeljuje Zakon o knjižničarstvu, ki v 2. členu določa dejavnost
knjižnice, ki je javna služba. Dejavnost NUK je usklajena tudi z Uredbo o osnovnih storitvah knjižnic,
poleg tega pa jih podrobneje opredeljuje še Pravilnik o pogojih za izvajanje knjižnične dejavnosti kot
javne službe. Pri razmejevanju prihodkov od poslovanja iz naslova izvajanja javne službe in tistih, ki
izvirajo iz prodaje blaga in storitev na trgu, se v zvezi z opredelitvijo javne službe upoštevajo določila
navedenega Zakona in Uredbe, poleg tega pa tudi določila Uredbe o delovni uspešnosti z naslova
prodaje blaga in storitev na trgu ter določila Pravilnika o določitvi obsega sredstev za plačilo delovne
uspešnosti iz naslova prodaje blaga in storitev na trgu ter o določitvi nejavnih prihodkov pri izvajanju
javne službe, ki se štejejo v prihodke iz prodaje blaga in storitev na trgu v javnih zavodih, javnih
skladih in agencijah na področju kulture ter medijev.

Iz tega naslova se ekonomske kategorije v poslovnih knjigah sorazmerno ločeno evidentirajo po vrstah
in namenih, skladno z določbami 2. odstavka 15. člena ter 17. člena Zakona o računovodstvu. Skladno
z določbami Pravilnika o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge
osebe javnega prava se pri razmejevanju dejavnosti prodaje blaga in storitev na trgu od izvajanja javne
službe NUK ravna na podlagi kalkulacije cene tržnih storitev. V primeru, da podatki o odhodkih oz.
stroški iz naslova tržne dejavnosti niso razvidni iz dokumentacije in ni ustreznejšega sodila, se
odhodki, ki se nanašajo na tržno dejavnost, ugotovijo na podlagi razmerja med prihodki doseženimi
pri ugotavljanju posamezne vrste dejavnosti, skladno z določbo 23. člena Pravilnika o sestavljanju
letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

Prihodke z naslova prodaje blaga in storitev na trgu v NUK predstavljajo prihodki od najemnin
oddanih poslovnih prostorov in prihodki iz naslova izvajanja IT storitev. Delež tovrstnih prihodkov v
celotnih prihodkih NUK je v letu 2014 znašal 2,27 %.
NUK oddaja prostore v najem predvsem zaradi dopolnjevanja ponudbe temeljnih dejavnosti javne
službe oziroma zaradi zagotavljanja kvalitetnejših in popolnejših storitev uporabnikom (npr. oddaja
poslovnih prostorov za kavarno NUK ali oddaja predavalnice drugim proračunskim uporabnikom ali
izobraževalnim institucijam). Najemnine v tem delu niso tržno naravnane, temveč zadostujejo le za
pokrivanje stroškov, povezanih z oddajo poslovnih prostorov. Deleži obratovalnih stroškov NUK
(stroški čistilnega materiala in storitev, stroški varovanja poslovnih prostorov, stroški elektrike in
ogrevanja ter stroški vzdrževanja poslovnih prostorov) so ugotovljeni v višini prihodkov s tega
naslova ter razdeljeni po odstotkih udeležbe na posamezne vrste navedenih stroškov.

NUK od leta 2011 dalje ustvarja prihodke z naslova prodaje blaga in storitev na trgu tudi z izvajanjem
storitev gostovanja sekundarnega IT centra v opremljenem računalniškem centru (CINUK), kjer je v
kalkulaciji cene poleg neposrednih stroškov materiala ter splošnih stroškov vzdrževanja omenjenih
prostorov upoštevan tudi delež stroškov pogodbenih storitev, povezanih s to dejavnostjo, ter ustrezen
del, namenjen pokrivanju stroškov amortizacije pripadajoče računalniške opreme (v kolikor le-ta že ni
v celoti amortizirana).

V letu 2014 je bil zato v letnem izkazu poslovanja ugotovljen presežek prihodkov nad odhodki z
naslova tržne dejavnosti v višini 75.829 EUR, ki je bil v celoti porabljen za pokrivanje ugotovljenega
presežka odhodkov nad prihodki iz naslova opravljanja javne službe.

25

2. Namene, za katere so bile oblikovane dolgoročne rezervacije, ter oblikovanje in poraba
dolgoročnih rezervacij po namenih.

 Že v letu 2012 smo brezplačno pridobili rabljeno osnovno sredstvo – fotokopirni stroj v vrednosti 500
EUR. Omenjeno donacijo opreme smo v poslovnih knjigah evidentirali v dobro dolgoročnih pasivnih
časovnih razmejitev, oblikovanih z naslova donacij (skupina kontov 92), v breme katerih je bila za leto
2014 evidentirana amortizacija v višini 100 EUR. Stanje dolgoročnih pasivnih časovnih razmejitev
znaša na dan 31. 12. 2014 208 EUR.

3. Vzroki, za izkazovanje presežka odhodkov nad prihodki v bilanci stanja ter izkazu
prihodkov in odhodkov.

V NUK je bil na dan 31. 12. 2014 ugotovljen presežek odhodkov nad prihodki v višini 52.122 EUR, ki
je posledica obračunanega zneska drugega dela poračuna razlike v plači zaradi odprave tretje četrtine
nesorazmerij (skladno z določbami Zakona o načinu izplačila razlike v plači zaradi odprave tretje
četrtine nesorazmerij v osnovnih plačah javnih uslužbencev). V poslovnih knjigah NUK na dan 31. 12.
2014, na strani prihodkov za pokrivanje omenjenega stroška poračuna ni vzpostavljene terjatve, kar je
izvedeno skladno z navodili financiranja stroškov dela MK. Omenjeno stanje je potrjeno tudi z IOP, ki
ga je za MK v potrditev poslalo MF. Iz tega naslova bi bil lahko izkazani presežek odhodkov nad
prihodki še višji, če ne bi knjižnica že v letu 2014 večinski del nastalega stroška poračuna pokrivala z
doseženim presežkom prihodkov nad odhodki iz naslova tržne dejavnosti.

4. Metoda vrednotenja zalog gotovih izdelkov ter zalog nedokončane
 proizvodnje

V bilanci stanja ne izkazujemo zalog gotovih izdelkov ali zalog nedokončane proizvodnje.

5. Podatki o stanju neporavnanih terjatev ter ukrepih za njihovo poravnavo oziroma

razlogih neplačila

V okviru kratkoročnih terjatev je bilo na dan 31. 12. 2014 odprtih in hkrati zapadlih oziroma še
neporavnanih terjatev do kupcev (neproračunskih uporabnikov) za opravljene storitve javne službe v
višini 43.331 EUR.

Po pregledu popisne komisije je bilo ugotovljeno, da sta v omenjenem znesku neporavnanih terjatev
do dveh kupcev (fizične osebe in podjetja) nastale sporne terjatve in predlagala, da se le-te neposredno
odpišejo, ker se kljub večkratnemu opominjanju niso uspele izterjati. V prvem primeru gre za terjatev
do podjetja, ki ne obstaja več, ker je bilo uradno izbrisano iz evidence Poslovnega registra Slovenije
(AJPES), v drugem primeru pa gre za težko finančno situacijo dolžnika, ki je fizična oseba in že dlje
časa brez zaposlitve. Vrednost obeh spornih terjatev, predlaganih za neposreden odpis znaša skupaj
535 EUR.

Ostalih dvomljivih ali spornih terjatev, ki bi že bistveno zapadle čez roke plačil NUK v letu 2014 ni
imel.

Preostale terjatve se nanašajo na terjatve do državnih inštitucij (proračunskih uporabnikov), v okviru
kupcev v skupini kontov kupcev – kratkoročne terjatve do proračunskih uporabnikov v višini 479.093
EUR (za opravljene storitve javne službe) ter ostale terjatve do proračunskih uporabnikov.

V bilanci stanja izkazujemo tudi druge kratkoročne terjatve do ZPIZ (za invalidnine) in ZZZS (za
vračilo boleznin) v višini 7.488 EUR in ostale kratkoročne terjatve (za vstopni DDV in terjatve do
zaposlenih) v višini 6.625 EUR.

Tako kot v letu 2013 se še vedno izkazuje na drugih kratkoročnih terjatvah ter na popravku vrednosti
drugih terjatev znesek še neplačane razlike v višini 9.946 EUR, ki predstavlja delež neizpolnjenih

26

obveznosti pri izvedbi projekta Paper Treat enega od sodelujočih partnerjev (Ruska državna
knjižnica).

6. Podatki o obveznostih, ki so do konca poslovnega leta zapadle v plačilo, ter vzroki neplačil

Kratkoročne, toda nezapadle obveznosti NUK sestavljajo na dan 31. 12. 2014 naslednje obveznosti:

• za prejete predujme in varščine v višini 1.500 EUR
• do zaposlenih v višini 326.391 EUR za obračun plač meseca decembra 2014 (izplačanega

januarja 2015) ter 126.525 EUR za obračun drugega obroka poračuna plač zaradi odprave
tretje četrtine nesorazmerij za obdobje avgust 2011 do maj 2012), izplačan januarja 2014

• kratkoročne obveznosti do dobaviteljev (neproračunski uporabniki) v višini 147.219 EUR
• kratkoročne obveznosti do dobaviteljev (proračunskih uporabnikov) v višini 282 EUR
• ostalo (obveznosti za plačilo DDV meseca decembra 2014, povračila stroškov prehrane,

prevoza prostovoljcem ipd.) v višini 49.517 EUR ter
• 450 EUR pasivnih časovnih razmejitev, ki predstavljajo kratkoročno odložene prihodke z

naslova nerealiziranih del v izvedbi projekta Knjižnice za slepe in slabovidne v višini 816
EUR, ki se bodo izvajala v letu 2015 ter 366 EUR vnaprej vračunanih odhodkov, za vnaprej
opravljene zdravniške preglede zaposlenih na javnih delih od januarja 2015 dalje, kar bo
financiral Zavod za zaposlovanje RS, na osnovi pogodbenega razmerja šele v letu 2015.

Zapadlih in neporavnanih obveznosti na dan 31. 12. 2014 NUK ne izkazuje.

7. Viri sredstev, uporabljeni za vlaganja v opredmetena osnovna sredstva, neopredmetena
dolgoročna sredstva ter dolgoročne finančne naložbe (kapitalske naložbe in posojila)

Nova vlaganja v neopredmetena dolgoročna sredstva in opredmetena osnovna sredstva je NUK
financirala s sredstvi MK v višini 60.000 EUR, ki so bila namenjena nakupu skenerja za digitalizacijo
knjižničnega gradiva s pripadajočo licenčno programsko opremo in ostalo opremo ter orodja, potrebna
za njegovo delovanje. Vrednost omenjene nabavljene programske in računalniške opreme, ki se je
financirala iz tega naslova je znašala 60.163 EUR. Nakup ostale opreme je bil izveden iz neporabljenih
virov sredstev, nastalih zaradi večletnega obračunavanja stroškov amortizacije v kalkulaciji cene tržne
dejavnosti.

V letu 2014 je bilo evidentirano tudi povečanje vrednosti stavbe na Turjaški ter hkrati obveznosti do
virov sredstev v višini 208.945 EUR za izvedbo investicijskih del (izdelava replik oken z vgradnjo
termopanskih stekel ter energetska sanacija podstrešja z izvedbo toplotno – izolacijskih del), s strani
Zavoda za varstvo kulturne dediščine Slovenije.

Vir za nakup knjižničnega gradiva (drobni inventar) so prejeta namenska sredstva MK v višini
422.000 EUR in ARRS v višini 178.532 EUR ter brezplačno pridobljeno knjižnično gradivo in darovi
v višini 787.505 EUR.

Za poslovno skladiščne prostore na Leskoškovi smo prejeli za odplačilo glavnice od MK 282.000
EUR in od MIZŠ 469.408 EUR.

8. Naložbe prostih denarnih sredstev

Denarna sredstva NUK so izkazana na podračunu, odprtem pri Upravi za javna plačila (UJP)
Ljubljana. Stanje denarnih sredstev je usklajeno s stanjem odprtih postavk UJP (MF), na dan 31. 12.
2014 in znaša:

• v valuti EUR 499.546,51 EUR,
• v valuti USD 0,01 USD,
• v ostalih valutah (CHF in GBP) je stanje 0.

27

9. Razlogi za pomembnejše spremembe stalnih sredstev

V letu 2014 so se stalna sredstva povečala za 110.530 EUR, kar je predvsem posledica nakupa opreme
(računalniška, pisarniška, skener…) ter tudi povečanja vrednosti stavbe zaradi izvedenih investicijskih
del s strani Zavoda za varstvo kulturne dediščine Slovenije. Stavba na Turjaški ima status kulturnega
spomenika, zato se ne amortizira kar pomeni da ne izgublja svoje vrednosti, temveč jo (ob primernem
vzdrževanju) sčasoma le pridobiva. Stavba na Leskoškovi se amortizira, zato se skupna vrednost
nepremičnin ni povečala za toliko, kot so bile dejanske vrednosti izvedenih vlaganj na nepremičninah.

10. Vrste postavk, ki so zajete v znesku, izkazanem na kontu zunajbilančne evidence

Med aktivnimi in pasivnimi konti izvenbilančne evidence so v letu 2014 izkazane vrednosti
prevzetega in prodanega blaga iz naslova komisijske prodaje ter vrednosti odbitnega deleža DDV, ki
so namenjene izključno kontroli obračuna odbitka DDV. Saldo skupine kontov 99 iz naslova
komisijske prodaje znaša, tako na aktivni, kot na pasivni strani bilance na dan 31. 12. 2014 9.944
EUR.

11. Podatki o pomembnejših opredmetenih osnovnih sredstvih in neopredmetenih

dolgoročnih sredstvih, ki so že v celoti odpisana, pa se še vedno uporabljajo za
opravljanje dejavnosti

Posameznih osnovnih sredstev s pomembno nabavno vrednostjo, ki so sicer še v uporabi, a je njihova
vrednost že v celoti odpisana, nimamo.

12. Drugo, kar je pomembno za popolnejšo predstavitev poslovanja in premoženjskega

stanja uporabnikov enotnega kontnega načrta

Ostale pomembne informacije so že vključene v računovodskem poročilu NUK za leto 2014.

13. Ugotovljeni poslovni rezultat in njegova razporeditev

V letu 2014 je bil ugotovljen presežek odhodkov nad prihodki v višini 52.122 EUR. Predlagamo, da se
omenjeni primanjkljaj pokriva iz morebitnega presežka prihodkov nad odhodki iz naslova izvajanja
tržne dejavnosti v letu 2015, pri čemer se tudi za leto 2015 predpostavlja načrtovani obseg izvajanja
tržne dejavnosti v enaki meri kot se je izvajala letos in se (zaradi že vseh izvedenih poračunov
stroškov dela) ne pričakuje negativnega poslovanja pri opravljanju javne službe.

Pripravila:
 mag. Katja Virant,

vodja Finančno-računovodske službe

V Ljubljani, februar 2015

Stran 1 04_A FP2014-NUK

NARODNA IN UNIVERZITETNA KNJIŽNICA

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

AOP 2013 2014 2014 FN 2014/2013
401 I. SKUPAJ PRIHODKI (1.+ 2.) 7.352.452 7.418.622 7.448.538 100 101

402 1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE 7.197.341 7.257.622 7.279.545 100 101

403 A. PRIHODKI IZ SREDSTEV JAVNIH FINANC 6.779.711 6.812.122 6.860.699 101 101

404 a. Prejeta sredstva iz državnega proračuna 6.602.422 6.639.122 6.654.607 100 101

1. MK

1.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki,
prispevki delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)

3.878.428 3.788.313 3.804.761 100 98

1.2. Sredstva za izdatke za blago in storitve 1.388.476 1.378.809 1.378.809 100 99
1.3. Sredstva za nakup opreme in investicijsko vzdrževanje 65.600 60.000 60.000 100 91
1.4. Nakup literature 437.000 400.000 400.000 100 92
1.5. Sredstva za investicije (glavnica Leskoškova) 230.000 282.000 282.000 100 123
1.6. Ostalo; dodatne odločbe, pogodbe, sklepi; agregator e-vsebin, razstava C.O. 64.120 49.000 49.000 100 76
Skupaj 1. 6.063.624 5.958.122 5.974.570 100 99

2. DRUGA MINISTRSTVA - MIZŠ

2.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki,
prispevki delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)

2.2. Sredstva za izdatke za blago in storitve (obresti in dr. Leskoškova) 120.007 143.000 143.599 100 120
2.3. Sredstva za nakup opreme in investicijsko vzdrževanje
2.4. Sredstva za projekte
2.5. Sredstva za investicije (Leskoškova - del glavnice) 391.184 465.000 468.084 101 120
Skupaj 2. 511.191 608.000 611.683 101 120

3. DRUGI PRIHODKI IZ DRŽAVNEGA PRORAČUNA : 27.607 73.000 68.354 94 248

3.1. Sredstva za javna dela, ki jih prispeva Zavod za zaposlovanje 27.607 73.000 68.354 94 248
3.2. Drugi prihodki; ARRS; sredstva za nakup literat. In baz podatkov
3.3. Drugi prihodki; sredstva za projekte

407 b. Prejeta sredstva iz občinskih proračunov 0 0 700

b.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki,
prispevki delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja,
davek na izplačane plače)
b.2. Sredstva za izdatke za blago in storitve
b.3. Sredstva za nakup opreme in investicijsko vzdrževanje
b.4. Sredstva za projekte 700
b.5. Sredstva za investicije
b.6. Sredstva za javna dela

410 c. Prejeta sredstva iz skladov socialnega zavarovanja
413 d. Prejeta sredstva iz javnih skladov in agencij 177.289 173.000 205.392 119 116

 ARRS; sredstva za nakup literat. in baz podatkov 165.013 159.000 168.702 106 102
 ARRS (sofinanciranje revije Knjižnica, projekti: Vizualizacija, izdelava prototipa BIS) 12.276 14.000 36.690 262 299

418 e. Prejeta sredstva iz proračunov iz naslova tujih donacij

419 f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije

Pr ihodki in odhodki določenih uporabnikov po načelu denarnega toka v EUR

FINANČNO POROČILO ZA LETO 2014

Stran 2 04_A FP2014-NUK

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

AOP 2013 2014 2014 FN 2014/2013

420 B. DRUGI PRIHODKI ZA IZVAJANJE DEJAVNOSTI JAVNE SLUŽBE 417.630 445.500 418.846 94 100

421 1. Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe: 413.542 439.500 417.319 95 101
* članarine, vpisnine, zamudnine, obrabnine, povračila za izgubljeno gradivo 134.318 160.000 131.996 82 98
* kotizacije za seminarje in strokovna srečanja 43.131 42.000 46.841 112 109
* vstopnice
* prodaja publikacij, vezanih na dejavnost 31.119 35.000 38.508 110 124
* konservatorska, restavratorska in knjigoveška dela na kulturni dediščini
* fotokopiranje, mikrofilmanje, skeniranje gradiva in pristop do zbirk 11.284 12.000 8.838 74 78
*od prodaje fasimilnih izdaj knjižnega gradiva
* od uporabe knjižničnega gradiva
* oddaja prostorov in opreme kulturnim izvajalcem
* sredstva sponzorjev za javno službo

* pedagoško izobraževalna dejavnost v okviru javne službe
* razstavna gostovanja doma in v tujini
* dostop do zbirk RP 66.451 40.000 40.567 101 61
* sredstva domačih institucij za projekte 42.726 98.500 81.953 83 192
* sredstva mednarodnih institucij za projekte 84.513 52.000 68.616 132 81
*
*

422 2. Prejete obresti 449 1.000 513 51 114
423 3. Prihodki od udeležbe na dobičku in dividend
424 4. Drugi tekoči prihodki 3.639 5.000 1.014 20 28
425 5. Kapitalski prihodki

6. Prejete donacije: 0 0 0
426 * domače
427 * tuje
428 * za odpravo posledic naravnih nesreč
429 7. Ostala prejeta sredstva iz proračuna EU
430 8. Prejeta sredstva od drugih evropskih institucij

431 2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU 155.111 161.000 168.993 105 109

432 1. Prihodki od prodaje blaga in storitev na trgu (navedite): 155.111 161.000 168.993 105 109
* oddaja prostorov in opreme - poslovno sodelovanje 15.059 25.000 33.213 133 221
* gostovanje, hranjenje podatkov v CINUK 140.052 136.000 135.780 100 97
*
*
*

433 2. Prejete obresti
434 3. Prihodki od najemnin, zakupnin, drugi prihodki od premoženja
435 4. Prihodki od udeležbe na dobičku in dividend
436 5. Drugi tekoči prihodki, ki ne izhajajo iz javne službe (navedite)

Stran 3 04_A FP2014-NUK

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

AOP 2013 2014 2014 FN 2014/2013

437 II. SKUPAJ ODHODKI (1. + 2.) 7.592.848 7.418.622 7.775.860 105 102

438 1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE 7.470.694 7.324.622 7.677.508 105 103

A. in B. PLAČE, PRISPEVKI DELODAJALCA IN DRUGI IZDATKI
ZAPOSLENIM 3.979.067 4.054.313 4.049.089 100 102

1. ZAPOSLENI, KI J IH FINANCIRA MK

a. Plače in dodatki 3.025.522 3.147.000 3.132.888 100 104
od tega poračun polovice odprave 3/4 nesorazmerij v osnovnih plačah javnih usl. 0 131.000 130.843 100
b. Regres za letni dopust 94.030 35.000 37.973 108 40
c. Povračila in nadomestila: 211.900 210.000 217.666 104 103
od tega prevoz na delo - podkonto 400203 115.319 110.000 119.588 109 104
od tega prehrana - podkonto 400202 96.581 100.000 98.078 98 102
d. Sredstva za delovno uspešnost: 629 0 810 129
od tega sredstva za redno delovno uspešnost - podkonto 400301 0 0 0

od tega sredstva za delovno uspešnost iz naslova povečanega obsega dela - podkonto 400302 629 0 810 129
od tega sredstva za delovno uspešnost iz naslova prodaje blaga in storitev na trgu - podkonto
400304 0 0 0
e. Sredstva za nadurno delo 514 0 0 0
f. Plače za delo nerezidentov po pogodbi 0 0 0
g. Drugi izdatki zaposlenim (jubilejne nagrade, odpravnine, solidarnostne pomoči) 30.183 8.000 28.998 362 96

Skupaj bruto plače (a+d+e+f) 3.026.665 3.147.000 3.133.698 100 104
Skupaj drugi osebni prejemki (b+c+g) 336.113 253.000 284.637 113 85
Skupaj pr ispevki za socialno varnost (vključno s premijami kolektivnega
dodatnega pokojninskega zavarovanja)(vpišite) 516.172 519.313 509.473 98 99

od tega premije kolektivnega dodatnega pokojninskega zavarovanja - podkonto 401500 34.107 12.000 14.656 122 43
Skupaj 1. 3.878.950 3.919.313 3.927.808 100 101

2. ZAPOSLENI, KI SO FINANCIRANI IZ DRUGIH VIROV (druga
ministr stva, lastni pr ihodki, javna dela)
navedite vir :
a. Plače in dodatki 67.595 92.000 88.043 96 130
b. Regres za letni dopust 4.256 6.400 5.644 88 133
c. Povračila in nadomestila 5.964 9.600 8.657 90 145
d. Sredstva za delovno uspešnost: 10.970 10.000 2.298 23 21
od tega sredstva za redno delovno uspešnost - podkonto 400301

od tega sredstva za delovno uspešnost iz naslova povečanega obsega dela - podkonto 400302 10.970 10.000 2.298 23 21
od tega sredstva za delovno uspešnost iz naslova prodaje blaga in storitev na trgu - podkonto
400304
e. Sredstva za nadurno delo
f. Plače za delo nerezidentov po pogodbi
g. Drugi izdatki zaposlenim (jubilejne nagrade, odpravnine, solidarnostne pomoči) 1.937

Skupaj bruto plače (a+d+e+f) 78.565 102.000 90.341 89 115
Skupaj drugi osebni prejemki (b+c+g) 10.220 16.000 16.238 101 159
Skupaj pr ispevki za socialno varnost (vključno s premijami kolektivnega
dodatnega pokojninskega zavarovanja)(vpišite) 11.332 17.000 14.702 86 130
Skupaj 2. 100.117 135.000 121.281 90 121

Stran 4 04_A FP2014-NUK

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

AOP 2013 2014 2014 FN 2014/2013

453 C. IZDATKI ZA BLAGO IN STORITVE ZA IZVAJANJE JAVNE SLUŽBE
2.675.935 2.463.309 2.710.746 110 101

(Pr iloga C)
C.1. Splošni stroški delovanja 1.017.746 1.054.545 1.043.678 99 103
C.2. Programski materialni stroški 1.581.445 1.268.264 1.568.481 124 99
C.3. Za projekte (financirani izključno iz drugih virov, ne iz proračuna MK) 76.744 140.500 98.587 70 128

464 D. + E. PLAČILA DOMAČIH IN TUJIH OBRESTI
465
466 F. SUBVENCIJE

467 G. TRANSFERI POSAMEZNIKOM IN GOSPOD.

468 H. TRANSFERI NEPROF. ORG. IN USTANOVAM

469 I. DRUGI TEKOČI DOMAČI TRANSFERJI

470 J . INVESTICIJSKI ODHODKI 815.692 807.000 917.673 114 113

481
 2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU

122.154 94.000 98.352 105 80,51476

482
483

A. in B. PLAČE, PRISPEVKI DELODAJALCA IN DRUGI IZDATKI
ZAPOSLENIM 24.034 26.000 0 0 0
od tega sredstva za delovno uspešnost iz naslova prodaje blaga in storitev na trgu - podkonto
400304 24.034 26.000 0 0 0

484 C. IZDATKI ZA BLAGO IN STORITVE 98.120 68.000 98.352 145 100

C.1. Pisarniški in splošni material in storitve 4.390 2.000 2.692 135 61
C.2. Posebni material in storitve 26.400 15.000 3.001 20 11
C.3. Energija, voda, komunalne storitve in komunikacije 19.664 20.000 36.284 181 185
C.4. Prevozni stroški in storitve
C.5. Izdatki za službeno potovanje
C.6. Tekoče vzdrževanje 47.666 30.000 54.875 183 115
C.7. Najemnine in zakupnine
C.8. Kazni in odškodnine
C.9. Drugi operativni odhodki 0 1.000 1.500 150

485 III. / 1 PRESEŽEK PRIHODKOV NAD ODHODKI 0 0 0

486 III. / 2 PRESEŽEK ODHODKOV NAD PRIHODKI 240.396 0 327.322 136

Stran 5 04_A FP2014-NUK

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

AOP 2013 2014 2014 FN 2014/2013

500
IV. PREJETA VRAČILA DANIH POSOJIL IN PRODAJA KAPITALSKIH
DELEŽEV

512 V. DANA POSOJILA IN POVEČANJE KAPITALSKIH DELEŽEV

524 VI/1. PREJETA MINUS DANA POSOJILA 0 0 0

525 VI/2. DANA MINUS PREJETA POSOJILA 0 0 0

550 VII. ZADOLŽEVANJE

560 VIII. ODPLAČILA DOLGA

570 IX/1 NETO ZADOLŽEVANJE 0 0 0

571 IX/2 NETO ODPLAČILO DOLGA 0 0 0

572 X/1 POVEČANJE SREDSTEV NA RAČUNIH 0 0 0

573 X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH 240.396 0 327.322 136

Dodatek:
Po navodilih Zveze računovodij teh sredstev evidenčno ne izkazujete
refundirana sredstva ZZZS (boleznine) 54.983 55.000 44.456 81 81

Datum: 12. 2. 2015

Pripravil: Odgovorna oseba:
Funkcija: Računovodja Funkcija: Ravnateljica
Ime in priimek: mag. Katja Virant Ime in priimekMartina Rozman Salobir
Podpis: Podpis:

Telefon: 01 2001 233

Žig:

Priloga C: Specifikacija izdatkov za blago in storitve za izvajanje javne službe v letu 2014
Priloga C.3.: Specifikacija projektov v letu 2014
Priloga J.1.: Specifikacija vlaganj v osnovna sredstva in investicijskih vlaganj v letu 2014
Priloga J.2.: Specifikacija odkupov predmetov premične dediščine v letu 2014

PRILOGA C: SPECIFIKACIJA IZDATKOV ZA BLAGO IN STORITVE ZA IZVAJANJE
JAVNE SLUŽBE V LETU 2014 V EUR

Stran 6 Priloga C - specifikacija

Realizacija Finančni načr t Realizacija Indeks Indeks

realizacije realizacije
2013 2014 2014 FN 2014/2013

PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE 226.328 238.000 213.044 89,51 94,13
čistilni material in storitve 115.862 120.000 109.102 90,92 94,17
storitve varovanja zgradb in prostorov 103.971 110.000 101.019 91,84 97,16
računovodske in revizorske storitve 6.495 8.000 2.923 36,54 45,00
ENERGIJA, VODA, KOMUN. STORITVE IN KOMUNIKACIJE 275.185 286.000 251.030 87,77 91,22
električna energija 178.978 170.000 166.726 98,07 93,15
poraba kuriv in stroški ogrevanja; poraba druge energije 87.378 105.000 76.702 73,05 87,78
voda in komunalne storitve; odvoz smeti 8.785 10.500 7.262 69,16 82,66
druge storitve komunikacij in komunale; videoposnetki Tenzor 44 500 340 68,00 772,73

PREVOZNI STROŠKI IN STORITVE 3.049 5.000 4.399 87,98 144,28
vzdrževanje in popravila vozil; nadomestni deli za vozila; pristojbine za
registracijo vozil; zavarovalne premije za motorna vozila 3.049 5.000 4.399 87,98 144,28

TEKOČE VZDRŽEVANJE 226.975 197.545 256.815 130,00 113,15
poslovnih in drugih objektov 193.190 151.545 207.430 136,88 107,37
zavarovalne premije za objekte in opremo 33.785 40.000 48.361 120,90 143,14
zavarovanje arh. gradiva, muzej. eksponatov,... 0 6.000 1.024 17,07
drugi izdatki za tekoče vzdrževanje in zavarovanje (navedite)

NAJEMNINE IN ZAKUPNINE 283.829 322.000 318.390 98,88 112,18
najemnine in zakupnine za poslovne, stanovanjske objekte, garaže,
parkirne prostore in za druge objekte 38.586 36.000 35.618 98,94 92,31

najem računalniške in programske opreme 0 0 0
nadomestilo za uporabo stavbnega zemljišča; druga nadomestila za
uporabo zemljišča 30.839 30.000 30.239 100,80 98,05

druge najemnine, zakupnine in licenčnine; POS, NeoWLAN, p.vodi 21.917 23.000 23.434 101,89 106,92
odhodki financiranja - Leskovškova MK 72.363 90.000 85.094 94,55 117,59
odhodki financiranja - Leskovškova MIZŠ 120.124 143.000 144.005 100,70 119,88
DRUGI OPERATIVNI ODHODKI 2.380 6.000 0 0,00 0,00
plačila po pogodbah o delu (čiščenje, varovanje, vzdrževanje) 1.128 5.000 0 0,00 0,00
plačila za delo preko študentskega servisa (čiščenje, varovanje,
vzdrževanje) 1.252 1.000 0 0,00 0,00

SKUPAJ C.1. 1.017.746 1.054.545 1.043.678 98,97 102,55

C.1. SPLOŠNI STROŠKI DELOVANJA

PRILOGA C: SPECIFIKACIJA IZDATKOV ZA BLAGO IN STORITVE ZA IZVAJANJE
JAVNE SLUŽBE V LETU 2014 V EUR

Stran 7 Priloga C - specifikacija

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

I. SKLOP 2013 2014 2014 FN 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE 116.706 142.000 67.629 47,63 57,95
pisarniški material in storitve 13.075 21.000 12.592 59,96 96,31
časopisi, revije, knjige in strokovna literatura 5.623 5.000 4.554 91,08 80,99
računalniške storitve 77.113 60.000 17.001 28,34 22,05
svetovalne storitve 7.452 6.000 10.539 175,65 141,43
drugi splošni material in storitve (navedite) 0 5.000 0 0,00
mikrofilmske, mebibliotečne stor., skeniranje, fotografiranje 13.443 45.000 22.943 50,98 170,67
POSEBNI MATERIAL IN STORITVE 25.537 20.000 25.092 125,46 98,26
službene obleke
knjige
oprema za arhivsko gradivo
laboratorijski materiali 25.537 20.000 25.092 125,46 98,26
drobno orodje in naprave
ENERGIJA, VODA, KOMUNALNE STORITVE IN
KOMUNIKACIJE 50.289 50.000 48.492 96,98 96,43

telefon, teleks, faks, elektronska pošta 30.467 30.000 28.430 94,77 93,31
poštnina in kurirske storitve 19.822 20.000 20.062 100,31 101,21
PREVOZNI STROŠKI IN STORITVE 2.726 2.500 2.510 100,40 92,08
goriva in maziva za prevozna sredstva 2.726 2.500 2.510 100,40 92,08
IZDATKI ZA SLUŽBENO POTOVANJE 27.656 42.000 38.369 91,35 138,74
dnevnice za službena potovanja v državi in tujini 6.275 9.000 9.728 108,09 155,03
hotelske in restavracijske storitve v državi in tujini 9.815 15.000 12.500 83,33 127,36
stroški prevoza v državi in tujini 11.566 18.000 14.444 80,24 124,88
drugi izdatki za službena potovanja (navedite) 0 0 1.697

TEKOČE VZDRŽEVANJE 225.759 175.264 246.443 140,61 109,16
komunikacijske opreme, računalnikov in druge opreme 225.759 175.264 246.443 140,61 109,16
KAZNI IN ODŠKODNINE
DRUGI OPERATIVNI ODHODKI 123.583 112.400 103.978 92,51 84,14
plačila avtorskih honorarjev (skupaj): 23.419 19.500 27.772 142,42 118,59
 - zaposleni 18.581 15.000 17.835 118,90 95,99
 - zunanji 4.838 4.500 9.937 220,82 205,39
plačila po pogodbah o delu (za program) 25.045 24.000 31.825 132,60 127,07
plačila za delo preko študentskega servisa (za program) 971 4.000 0 0,00 0,00
izdatki za strokovno izobraževanje zaposlenih 20.096 23.000 14.889 64,73 74,09
stroški konferenc, seminarjev in simpozijev 1.394 500 3.064 612,80 219,80
sodni stroški, storitve odvetnikov, notarjev in drugo 1.120 500 166 33,20 14,82
članarine 20.279 28.000 11.912 42,54 58,74
stroški plačilnega prometa 1.241 1.200 1.334 111,17 107,49
plačila bančnih storitev 857 1.200 945 78,75 110,27
drugi operativni odhodki; zdravniški pregledi, volont.delo 29.161 10.500 12.071 114,96 41,39

SKUPAJ I. SKLOP 572.256 544.164 532.513 97,86 93,06

C.2. PROGRAMSKI MATERIALNI STROŠKI

PRILOGA C: SPECIFIKACIJA IZDATKOV ZA BLAGO IN STORITVE ZA IZVAJANJE
JAVNE SLUŽBE V LETU 2014 V EUR

Stran 8 Priloga C - specifikacija

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

II. SKLOP 2013 2014 2014 FN 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE 224.518 121.400 270.206 222,57 120,35
založniške in tiskarske storitve 20.646 20.000 26.974 134,87 130,65
računalniške storitve (digitalizacija) 170.420 80.000 221.503 276,88 129,97
stroški prevajalskih storitev 4.057 1.000 135 13,50 3,33
stroški oglaševalskih storitev 9.581 5.450 11.975 219,72 124,99
izdatki za reprezentanco 4.808 5.650 3.255 57,61 67,70
drugi splošni material in storitve; za razstave 15.006 9.300 6.364 68,43 42,41
POSEBNI MATERIAL IN STORITVE 763.935 581.000 745.545 128,32 97,59
nabava knjižničnega gradiva 763.935 581.000 745.545 128,32 97,59

PREVOZNI STROŠKI IN STORITVE 12.611 15.000 14.222 94,81 112,77
najem vozil in selitveni stroški 7.928 12.500 5.819 46,55 73,40
drugi prevozni in transportni stroški (navedite) 4.683 2.500 8.403 336,12 179,44

DRUGI OPERATIVNI ODHODKI 8.125 6.700 5.995 89,48 73,78
plačila avtorskih honorarjev (skupaj): 5.443 3.600 5.171 143,64 95,00
 - zaposleni 1.088 2.000 3.875 193,75 356,16
 - zunanji 4.355 1.600 1.296 81,00 29,76
plačila po pogodbah o delu (za program) 2.682 2.000 538 26,90 20,06
plačila za delo preko študentskega servisa (za program) 0 1.100 286 26,00
SKUPAJ II. SKLOP 1.009.189 724.100 1.035.968 143,07 102,65

SKUPAJ C.2. (skupaj I. in II. sklop) 1.581.445 1.268.264 1.568.481 123,67 99,18

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

2013 2014 2014 FN 2014/2013
SKUPAJ C.1. IN C.2. 2.599.191 2.322.809 2.612.159 112,46 100,50

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

2013 2014 2014 FN 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE 24.515 1.000 50.893 5.089,30 207,60
POSEBNI MATERIAL IN STORITVE 0 5.000 0 0,00
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE 0 6.000 803 13,38
PREVOZNI STROŠKI IN STORITVE 297 0 0 0,00
IZDATKI ZA SLUŽBENO POTOVANJE 24.956 25.500 5.128 20,11 20,55
TEKOČE VZDRŽEVANJE 0 5.000 0 0,00
NAJEMNINE IN ZAKUPNINE (LEASING) 50 0 0 0,00
KAZNI IN ODŠKODNINE 0 0 0
DRUGI OPERATIVNI ODHODKI 26.926 98.000 41.763 42,62 155,10
SKUPAJ C.3. 76.744 140.500 98.587 70,17 128,46

Opomba 1: projekti, ki so financirani izključno iz drugih virov, ne iz proračuna MK

C.3. ZA PROJEKTE1

C.2. PROGRAMSKI MATERIALNI STROŠKI

PRILOGA C: SPECIFIKACIJA IZDATKOV ZA BLAGO IN STORITVE ZA IZVAJANJE
JAVNE SLUŽBE V LETU 2014 V EUR

Stran 9 Priloga C - specifikacija

Realizacija Finančni načr t Realizacija Indeks Indeks
realizacije realizacije

2013 2014 2014 FN 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE 592.067 502.400 601.772 119,78 101,64
POSEBNI MATERIAL IN STORITVE 789.472 606.000 770.637 127,17 97,61
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE 325.474 342.000 300.325 87,81 92,27
PREVOZNI STROŠKI IN STORITVE 18.683 22.500 21.131 93,92 113,10
IZDATKI ZA SLUŽBENO POTOVANJE 52.612 67.500 43.497 64,44 82,68
TEKOČE VZDRŽEVANJE 452.734 377.809 503.258 133,20 111,16
NAJEMNINE IN ZAKUPNINE (LEASING) 283.879 322.000 318.390 98,88 112,16
KAZNI IN ODŠKODNINE 0 0 0
DRUGI OPERATIVNI ODHODKI 161.014 223.100 151.736 68,01 94,24
SKUPAJ VSI IZDATKI 2.675.935 2.463.309 2.710.746 110,04 101,30

Datum: 12. 2. 2015

Pripravil: Odgovorna oseba: Ravnateljica
Funkcija: Računovodja
Ime in priimek:mag. Katja Virant Ime in priimek: Martina Rozman Salobir
Podpis: Podpis:
Telefon:01 2001 233

Žig

SKUPAJ C.1., C.2. IN C.3.

PRILOGA C3: SPECIFIKACIJA PROJEKTOV V LETU 2014

Stran 10 PrilogaC.3. - spec. projekt.

v EUR
Zap.št. Naziv projekta Porabljena sredstva

Vir (navedite) Znesek
 1. EOD - eBooks on Demand EU 66.807 16.342
 2. Knjižnica za slepe ZSSRS 79.902 76.969
 3. Vizualizacija, razvoj prototipa BIS ARRS 10.708 9.455
 4. Kongres KDV več virov 2.200 5.823
 5. Revija Knjižnica ARRS 25.161 12.580
 6. Sofinanc.sl.poti in strokovnih

dogodkov (IFLA, konference,…
ARRS, EU 3.181 2.631

 7. Javna dela, usposab.na del.mestu ZZRS, NUK 68.354 96.068
 8.
 9.

10.
11.
12.
13.
14.
15.

 SKUPAJ 0 256.313 219.868

Pr ipravila: Odgovorna oseba:
Ime in priimek: mag. Katja Virant Ime in priimek: Martina Rozman Salobir
Podpis: Podpis:

Telefon: 01 2001 233

Datum: 12. 2. 2015 Žig:

Pr idobljena sredstva

PRILOGA J1: SPECIFIKACIJA VLAGANJ V OSNOVNA SREDSTVA V LETU 2014

Stran 11 Priloga J.1. - spec. vlaganj OS

v EUR po denarnem toku

Zap.št. Naziv opreme oz. vr sta inv. vzdrževanja
(po skupinah sredstev) MK Drugo Skupaj

 1. Nakup programske opreme 3.981 1.545 5.526
 2. Vlaganja v stavbo Turjaška 1 0 5.095 5.095
 3. Nakup pisarniškega pohištva in opreme 0 92.520 92.520
 4. Nakup računalniške opreme 56.019 3.364 59.383
 5. Nakup opreme za tiskanje in razmnoževanje 0 8.363 8.363
 6. Leskoškova 12 (leasing) 282.000 464.786 746.786
 7. Nakup knjižničnega gradiva (z zameno) 422.000 323.545 745.545
 8. 0
 9. 0

10. 0
11. 0
12. 0
13. 0
14. 0
15. 0
16. 0
17. 0
18. 0
19. 0
20. 0
21. 0
22. 0
23. 0
24. 0
25. 0
26. 0
27. 0
28. 0
29. 0
30. 0
31. 0
32. 0
33. 0

SKUPAJ 764.000 899.218 1.663.218

Pr ipravila: Odgovorna oseba:
Ime in priimek: mag. Katja Virant Ime in priimek: Martina Rozman Salobir
Podpis: Podpis:

Telefon: 01 2001 233

Datum: 12. 2. 2015 Žig:

Vir sredstev

PRILOGA J.2.: SPECIFIKACIJA ODKUPOV PREMIČNE KULTURNE DEDIŠČINE V LETU 2014

Stran 12 Prilog J. 2. -Specif odkupov

v EUR po denarnem toku

Zap.št. Naziv odkupljenega predmeta
MK Drugo Skupaj

 1. Elektronski viri 177.060 206.743 383.803
0

2. Domače knjige 17.832 17.832
3. Domače revije 19.832 1.393 21.225
4. Tuje knjige 34.372 34.372
5. Tuje revije 167.973 109.120 277.093
6. Ostalo 11.220 11.220
7. 0
8. 0
9. 0

10. 0
11. 0
12. 0
13. 0
14. 0
15. 0
16. 0
17. 0
18. 0
19. 0
20. 0
21. 0
22. 0
23. 0
24. 0
25. 0
26. 0
27. 0
28. 0
29. 0
30. 0
31. 0
32. 0

SKUPAJ 428.289 317.256 745.545

Pr ipravila: Odgovorna oseba:
Ime in priimek: mag. Katja Ime in priimek: Martina Rozman Salobir
Podpis: Podpis:

Telefon: 01 2001 233

Datum: 12. 2. 2015 Žig:

Vir sredstev

Stran 1 05_B FP2014-obracun-NUK

JAVNI ZAVOD: NARODNA IN UNIVERZITETNA KNJIŽNICA

Prihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Indeks

Javna služba

Indeks

Trg

Konto Realizacija 2013 Realizacija 2013 Realizacija 2014 Realizacija 2014 2014/2013 2014/2013
A. PRIHODKI OD POSLOVANJA (1.+ 2.) 6.144.984 148.972 5.889.455 174.181 96 117

760 PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV 6.144.984 148.972 5.889.455 174.181 96 117

I. PRIHODKI IZ SREDSTEV JAVNIH FINANC 5.704.818 0 5.425.484 0 95

a. Pr ihodki iz državnega proračuna 5.704.818 0 5.424.784 0 95

1. MK

1.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki, prispevki
delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)

3.911.628 3.804.761 97

1.2. Sredstva za splošne stroške delovanja 748.657 736.545 98
1.3. Sredstva za programske materialne stroške 725.677 530.264 73
1.4. Drugo (navedite); agregator e-vsebin, digitalizacija; razstava "Cerkovna ordninga" 61.817 49.000 79
1.5. Sredstva za plačilo obresti - Leskoškova 72.363 90.000 124
Skupaj 1. 5.520.142 0 5.210.570 0 94

2. DRUGA MINISTRSTVA - MIZŠ

2.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki, prispevki
delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)
2.2. Sredstva za splošne stroške delovanja
2.3. Sredstva za programske materialne stroške
2.4. Drugo (navedite); sredstva za projekte MIZŠ 32.720 0
2.5. Sredstva za plačilo obresti - Leskoškova 120.124 144.005 120
Skupaj 2. 152.844 0 144.005 0 94

3. DRUGI PRIHODKI IZ JAVNIH FINANC 31.832 0 70.209 0 221

3.1. Sredstva za javna dela, ki jih prispeva Zavod za zaposlovanje 31.832 70.209 221
3.2. Prihodki iz skladov socialnega zavarovanja
3.3. Prihodki iz državnega proračuna iz sredstev proračuna EU
3.4. Drugo

FINANČNO POROČILO ZA LETO 2014

Prihodki in odhodki določenih uporabnikov po vrstah dejavnosti

Stran 2 05_B FP2014-obracun-NUK

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Indeks

Javna služba

Indeks

Trg

Konto Realizacija 2013 Realizacija 2013 Realizacija 2014 Realizacija 2014 2014/2013 2014/2013
b. Pr ihodki iz proračunov lokalnih skupnosti 0 0 700 0

b.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki, prispevki
delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)
b.2. Sredstva za splošne stroške delovanja
b.3. Sredstva za programske materialne stroške
b.4. Drugo (navedite); MOL - sponzorska sredstva za Kongres digitalnih vsebin 700

II. DRUGI PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV NA DOMAČEM
IN TUJEM TRGU 400.127 148.972 357.009 174.181 89 117

1. Pr ihodki od prodaje stor itev: 315.614 148.972 288.393 174.181 91 117
- vstopnine / vpisnine, izposoja 134.558 130.430 97
- kotizacije za seminarje, posvetovanja, strokovna srečanja 42.462 46.010 108
- najemnine, oddaja prostorov v NUK 16.792 34.209 204
- gostovanje v centru CINUK 132.180 139.972 106
- fotokopiranje, mikrofilmanje, digitalizacija 11.648 16.036 138
- dostop do zbirk RP 92.421 61.305 66
- prodaja publikacij vzanih na dejavnost 34.525 34.612 100
- pedagoška dejavnost
- upravljanje muzejskih zbirk za druge osebe
- prevozi muzejskih eksponatov
- organizacija prireditev
- kavarna, slaščičarna
- drugo (sredstva domačih sponzorjev za projekte)
2. Pr ihodki od prodaje proizvodov 0 0 0 0
- knjige, publikacije
- katalogi
- prodaja muzejskih spominkov
- računalniški programi
- komisijka prodaja umetnin
- prodaja slikarskih platen

3. Pr ihodki iz proračuna Evropske unije 84.513 0 68.616 0 81

- sredstva za izvajanje projektov 84.513 68.616 81

III. PRIHODKI OD DONACIJ , NAMENJENIH POKRIVANJU STR. PROIZVODOV IN
STORITEV: 40.039 0 106.962 0 267
- domače; ARRS za revijo Knjižnica in projekta Vizualizacija ter Izdelava prototipa BIS 12.580 24.053 191
- Projekt - Knjižnica za slepe (Zveza slepih in slabovidnih Slovenije) 27.459 82.909 302

IV. PRIHODKI OD PORABE ALI ODPRAVE DOLGOROČNIH REZERVACIJ ,
OBLIKOVANIH ZA POKRIVANJE ODHODKOV, NASTALIH V ZVEZI S PRODANIMI
PROIZVODI

Stran 3 05_B FP2014-obracun-NUK

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Indeks

Javna služba

Indeks

Trg

Konto Realizacija 2013 Realizacija 2013 Realizacija 2014 Realizacija 2014 2014/2013 2014/2013

POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE
PROIZVODNJE

ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE
PROIZVODNJE

761 PRIHODKI OD PRODAJE BLAGA IN MATERIALA

762 B. FINANČNI PRIHODKI 510 0 452 0 89
1. Prihodki od obresti 510 452 89
2. Ostali finančni prihodki

763 C. DRUGI PRIHODKI 3.639 0 3.148 87

764 Č. PREVREDNOTOVALNI POSLOVNI PRIHODKI 18.360 0 346 2

D. CELOTNI PRIHODKI 6.167.493 148.972 5.893.401 174.181 96 117

E. STROŠKI BLAGA, MATERIALA IN STORITEV 1.674.968 71.720 1.659.039 98.352 99 137

del 466 NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA

460 STROŠKI MATERIALA 350.834 19.664 295.460 32.774 84 167

splošni stroški delovanja 286.672 19.664 252.208 28.582 88 145
programski stroški 64.074 43.138 4.192 67
projekti, ki niso financirani iz proračuna MK 88 114 130

461 STROŠKI STORITEV 1.324.134 52.056 1.363.579 65.578 103 126
splošni stroški delovanja 808.772 11.370 784.999 44.386 97 390
programski stroški 438.706 40.686 480.107 21.192 109 52
projekti, ki niso financirani iz proračuna MK 76.656 98.473 128

F. STROŠKI DELA 4.076.341 24.034 4.047.842 0 99 0

1. ZAPOSLENI, KI J IH FINANCIRA MK

a. Plače zaposlenih 3.107.636 20.701 3.135.623 101 0
b.Nadomestila plač zaposlenih 0 0
c. Povračila zaposlenim 211.900 218.558 103
d. Regres za letni dopust 94.030 37.973 40
e. Drugi prejemki zaposlenih (jubilejne nagrade, odpravnine, solidarnostne pomoči) 36.278 29.415 81

Skupaj plače in nadomestila (a+b) 3.107.636 20.701 3.135.623 0 101 0
Skupaj povračila in drugi osebni prejemki (c+d+e) 342.208 0 285.946 0 84
Skupaj pr ispevki in druge dajatve od plač (vpišite) 493.275 3.333 495.097 100 0
Stroški dodatnega pokojninskega zavarovanja (vpišite) 29.723 0 15.029 51
Skupaj 1. 3.972.842 24.034 3.931.695 0 99 0

Stran 4 05_B FP2014-obracun-NUK

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Pr ihodki in odhodki

za izvajanje javne

službe

Pr ihodki in odhodki

od prodaje blaga in

stor itev na trgu

Indeks

Javna služba

Indeks

Trg

Konto Realizacija 2013 Realizacija 2013 Realizacija 2014 Realizacija 2014 2014/2013 2014/2013

2. ZAPOSLENI, KI SO FINANCIRANI IZ DRUGIH VIROV (druga ministrstva, lastni prihodki,
javna dela)
navedite vir : projekti

a. Plače zaposlenih 79.892 86.979 109
b.Nadomestila plač zaposlenih 0 0
c. Povračila zaposlenim 6.098 8.593 141
d. Regres za letni dopust 4.256 5.644 133
e. Drugi prejemki zaposlenih (jubilejne nagrade, odpravnine, solidarnostne pomoči) 0 853

Skupaj bruto plače (a+b) 79.892 0 86.979 0 109
Skupaj povračila in drugi osebni prejemki (c+d+e) 10.354 0 15.090 0 146
Skupaj pr ispevki in druge dajatve od plač (vpišite) 12.846 14.024 109
Stroški dodatnega pokojninskega zavarovanja (vpišite) 407 54 13
Skupaj 2. 103.499 0 116.147 0 112

462 G. AMORTIZACIJA 0 52.800 0 0

463 H. REZERVACIJE 0 0 0

465 J . DRUGI STROŠKI 83.399 0 70.770 85

467 K. FINANČNI ODHODKI 192.512 0 229.155 119

468 L. DRUGI ODHODKI 0 0 0

M. PREVREDNOTOVALNI POSLOVNI ODHODKI 125.551 0 14.546 12

N. CELOTNI ODHODKI 6.152.771 148.554 6.021.352 98.352 98 66

O. PRESEŽEK PRIHODKOV 14.722 418 0 75.829 0 18.141

P. PRESEŽEK ODHODKOV 0 0 127.951 0

Datum: 12. 2. 2015

Pripravil:
Funkcija: Računovodja
Ime in priimek: mag. Katja Virant
Podpis:
Telefon: 01 2001 233

Priloga C: Specifikacija izdatkov za blago in storitve za izvajanje javne službe v letu 2014

PRILOGA C: SPECIFIKACIJA STROŠKOV MATERIALA IN STORITEV ZA IZVAJANJE JAVNE SLUŽBE V LETU 2014 V EUR

5 Priloga C - specifikacija

v EUR
Realizacija Realizacija Indeks

2013 2014 2014/2013

460 - STROŠKI MATERIALA: 286.672 252.208 87,98

STROŠKI IZDELAVNEGA IN POMOŽNEGA MATERIALA 13.485 10.379 76,97

material za vzdrževanje
čistilni material 13.485 10.379 76,97

STROŠKI ENERGIJE 270.207 238.838 88,39
električna energija 170.344 165.112 96,93
poraba kuriv in stroški ogrevanja; poraba druge energije 95.831 70.576 73,65
voda in komunalne storitve 4.032 3.150 78,13

STR. NADOM. DELOV ZA O.S. IN MAT. ZA VZDR. O.S. 2.980 2.991 100,37

za vzdrževanje poslovnih objektov
za vzdrževanje opreme
za vzdrževanje vozil 2.980 2.991 100,37

ODPISI DROBNEGA INVENTARJA 0 0
nadomestni deli za vozila

461 - STROŠKI STORITEV: 808.772 784.999 97,06

 TEKOČEGA IN INV. VZDR. IN NAJEMNIN 551.718 534.087 96,80
tekoče vzdrževanje poslovnih objektov 213.422 218.673 102,46
vzdrževanje in popravila vozil 1.465 1.294 88,33
najemnine za poslovne objekte: fizične in pravne osebe 38.586 35.618 92,31
najemnine za parkirne prostore 7.928 7.914 99,82
najem računalniške in programske opreme 13.005 11.628 89,41
tekoče vzdrževanje računalniške strojne in progr. opreme 269.243 245.050 91,01
druge najemnine in zakupnine (foto..stroji, POS, podatkovni vodi) 8.069 13.910 172,39

STR. ZAVAROVALNIH PREMIJ , PLAČILNEGA IN BAN.
PROMETA 41.596 45.099 108,42

zavarovalne premije za objekte 39.598 42.179 106,52
zavarovalne premije za motorna vozila 1.364 2.424 177,71
zavarovalne premije drugo
zavarovalne premije za opremo 634 496 78,23

STR. INTELEKTUALNIH STORITEV 2.619 2.923 111,61
računovodske in revizorske storitve 2.619 2.923 111,61

STROŠKI KOMUNALNIH IN PREVOZNIH STORITEV 4.534 3.412 75,25
str. komunalnih storitev
voda in kanalščina
odvoz smeti 4.534 3.412 75,25

STR. STORITEV FIZIČNIH OSEB, KI NE OPR. DEJAV. 1.128 0 0,00

bruto pogodbe o delu (npr. čiščenje, varovanje, vzdrževanje) 1.128 0 0,00

STROŠKI DRUGIH STORITEV 207.177 199.478 96,28
storitve čiščenja 100.303 98.383 98,09
varovanje 105.622 101.095 95,71
plačilo za delo preko študentskega servisa (čiščenje, varovanje,
vzdrževanje) 1.252 0 0,00

465 - DRUGI STROŠKI: 30.839 30.239 98,05

nadomestilo za uporabo stavbnih zemljišč 30.839 30.239 98,05
takse in pristojbine

SKUPAJ C.1. 1.126.283 1.067.446 94,78

C.1. SPLOŠNI STROŠKI DELOVANJA

PRILOGA C: SPECIFIKACIJA STROŠKOV MATERIALA IN STORITEV ZA IZVAJANJE JAVNE SLUŽBE V LETU 2014 V EUR

6 Priloga C - specifikacija

C2. PROGRAMSKI MATERIALNI STROŠKI Realizacija Realizacija Indeks

I. SKLOP 2013 2014 2014/2013

460 - STROŠKI MATERIALA: 38.021 18.372 48,32

STROŠKI IZDELAVNEGA IN POMOŽNEGA MATERIALA

STROŠKI ENERGIJE

STROŠKI NADOM. DELOV ZA O.S. IN MAT. ZA VZDR.

ODPISI DROBNEGA INVENTARJA
STROŠKI STROKOVNE LITERATURE 5.455 4.435 81,30
STROŠKI PISARNIŠKEGA MATERIALA 15.574 9.987 64,13
DRUGI STROŠKI MATERIALA ZA PROGRAM 16.992 3.950 23,25

461 - STROŠKI STORITEV: 229.728 210.067 91,44

STROŠKI STORITEV OPRAVLJANJA DEJAVNOSTI 81.223 70.217 86,45
STROŠKI STORITEV TEKOČ. IN INV. VZDR. TER
NAJEMNIN
STROŠKI ZAVAROVALNIH PREMIJ , PLAČILNEGA IN
BANČNEGA PROMETA 2.308 2.034 88,13

STROŠKI INTELEKTUALNIH STORITEV 55.975 43.325 77,40
STROŠKI KOMUNALNIH IN PREVOZNIH STORITEV 5.079 5.819 114,57
POVRAČILA STR. V ZVEZI Z DELOM 27.570 36.869 133,73
STR. STORITEV FIZIČNIH OSEB, KI NE OPRAVLJAJO
DEJAVNOSTI 48.464 48.772 100,64

avtorski honorarji (skupaj) 23.419 15.842 67,65
 - zaposleni 18.581 13.344 71,82

- zunanji 4.838 2.498 51,63
pogodbe o delu, skupaj z davki in prispevki ter pavšalom 25.045 32.930 131,48
sejnine
ostalo v skupnem znesku
STROŠKI REPREZENTANCE
DRUGI STROŠKI STORITEV 9.109 3.031 33,27
delo prek študentskega servisa 971 286 29,45
drugi stroški storitev (vpišite skupni znesek) 8.138 2.745 33,73

 465 - DRUGI STROŠKI ZA PROGRAM 52.560 40.531 77,11

SKUPAJ I. SKLOP 320.309 268.970 83,97

C2. PROGRAMSKI MATERIALNI STROŠKI Realizacija Realizacija Indeks

II. SKLOP 2013 2014 2014/2013
460 - STROŠKI MATERIALA: 26.053 24.766 95,06

STROŠKI IZDELAVNEGA IN POMOŽNEGA MATERIALA

STROŠKI PISARNIŠKEGA MATERIALA
DRUGI STROŠKI MATERIALA ZA PROGRAM 26.053 24.766 95,06
461 - STROŠKI STORITEV: 208.978 270.040 129,22
STROŠKI STORITEV OPRAVLJANJA DEJAVNOSTI 170.864 221.512 129,64
STROŠKI INTELEKTUALNIH STORITEV 25.204 25.548 101,36
STROŠKI KOMUNALNIH IN PREVOZNIH STORITEV
STR. STORITEV FIZIČNIH OSEB, KI NE OPRAVLJAJO
DEJAVNOSTI 8.125 19.502 240,02

avtorski honorarji (skupaj) 5.443 18.965 348,43
 - zaposleni 1.088 10.230 940,26

- zunanji 4.355 8.735 200,57
pogodbe o delu, skupaj z davki in prispevki ter pavšalom 2.682 537 20,02
ostalo v skupnem znesku
STROŠKI REPREZENTANCE 4.785 3.478 72,69
DRUGI STROŠKI STORITEV 0 0
delo prek študentskega servisa
drugi stroški storitev (vpišite skupni znesek)

SKUPAJ II. SKLOP 235.031 294.806 125,43

SKUPAJ C.2. 555.340 563.776 101,52

PRILOGA C: SPECIFIKACIJA STROŠKOV MATERIALA IN STORITEV ZA IZVAJANJE JAVNE SLUŽBE V LETU 2014 V EUR

7 Priloga C - specifikacija

Realizacija Realizacija Indeks

2013 2014 2014/2013

SKUPAJ C.1. IN C.2. 1.681.623 1.631.222 97,00

Realizacija Realizacija Indeks

2013 2014 2014/2013

460 - STROŠKI MATERIALA: 88 114 129,55

STROŠKI IZDELAVNEGA IN POMOŽNEGA MATERIALA

STROŠKI ENERGIJE 22 0,00

STROŠKI NADOM. DELOV ZA O.S. IN MAT. ZA VZDR.

ODPISI DROBNEGA INVENTARJA
STROŠKI STROKOVNE LITERATURE
STROŠKI PISARNIŠKEGA MATERIALA 66 114 172,73
DRUGI STROŠKI MATERIALA

461 - STROŠKI STORITEV: 76.656 98.473 128,46

STROŠKI STORITEV OPRAVLJANJA DEJAVNOSTI 18.936 41.404 218,65
STROŠKI STORITEV TEKOČ. IN INV. VZDR. TER
NAJEMNIN 50 0,00

STROŠKI ZAVAROVALNIH PREMIJ , PLAČILNEGA IN
BANČNEGA PROMETA
STROŠKI INTELEKTUALNIH STORITEV 28.806 50.214 174,32
STROŠKI KOMUNALNIH IN PREVOZNIH STORITEV 275 0,00
POVRAČILA STR. V ZVEZI Z DELOM 24.955 5.128 20,55
STR. STORITEV FIZIČNIH OSEB, KI NE OPRAVLJAJO
DEJAVNOSTI
STROŠKI REPREZENTANCE 2.555 461 18,04
DRUGI STROŠKI STORITEV 1.079 1.266 117,33

 465 - DRUGI STROŠKI

SKUPAJ C.3. 76.744 98.587 128,46

Realizacija Realizacija Indeks

2013 2014 2014/2013

SKUPAJ C.1. IN C.2. IN C.3. 1.758.367 1.729.809 98,38

Datum: 12. 2. 2015

Odgovorna oseba:
Pripravil: Ime in priimek: Martina Rozman Salobir
Funkcija: Računovodja Podpis:
Ime in priimek: mag. Katja Virant
Podpis:

Telefon: 01 2001 233
Žig

C.3. STROŠKI PROJEKTOV

Popis objektov in prostorov v letu 2014 (po obračunskem načelu)

06_C Objekti_2014popis objektov

NAZIV POSREDNEGA UPORABNIKA: NARODNA IN UNIVERZITETNA KNJIŽNICA

Zap.

št.

Vrsta objekta oz.

prostora

Lokacija - naslov Št.
katastrske

občine

Št.

stavbe

Št. dela stavbe Namen Lastnik objekta Površina v

m2

Najeto

(da/ne)

Str . najemnin
v letu 2014 v

EUR

Oddano v
najem
(da/ne)

Pr ihodki od
najemnin v
letu 2014 v

1. stavba arhitekturni spomenik Turjaška 1, Ljubljana 1728 174 1 knjižnica Republika Slovenija 8.624 ne 34.209 da/del 34.209

2. AB montažna stavba Leskoškova12, Ljubljana 1728 2110 10,11,14,28,33,34,40knjižnica, parking Hypo leasing d.o.o. 7.194 da 975.884 ne

3. AB montažna stavba Leskoškova12, Ljubljana 1728 2110 8 knjižnica BDL trading d.o.o. 400 da 35.618 da/del

4. AB montažna stavba Leskoškova12, Ljubljana 1728 2110 11 center CINUK Hypo leasing d.o.o. 145 da 64.143 da/del 139.972

SKUPAJ 16.363 1.109.854 174.181

Pr ipravil Odgovorna oseba
Ime in priimek: mag. Katja Virant Ime in priimek: Martina Rozman Salobir
Podpis: Podpis:
Telefon: 01 2001 233 Žig:

Datum: 12.2.2015

Opombe za stolpce "Številka katastrske občine", "Številka stavbe" in " Številka dela stavbe":
Vsako stavbo navedite v svojo vrstico.
Številka katastrske občine in številka stavbe sta podatka iz nepremičninskih evidenc Geodetske uprave RS. Podatke o njih so lastniki oz. upravljavci dobili z informativnim izračunom za predvideni davek na nepremičnine v letu 2014.
Podatki o nepremičninah so javno dostopni tudi na portalu e-prostor http://prostor3.gov.si/javni/login.jsp?jezik=sl.
V stolpca »Številka katastrske občine« in »Številka stavbe« ne vpisujte opisanih podatkov, ampak samo številko.
Pojasnilo:
Podatka »Številka katastrske občine« in »Številka stavbe« bosta uporabljaena pri določanju geo-lokacije stavbe za potrebe preklopov s sloji drugih resorjev (npr. potresna območja, območja poplavne ogroženosti ipd.) v GIS sistemih.

http://prostor3.gov.si/javni/login.jsp?jezik=sl

Poročilo o porabi sredstev od prejetih najemnin od oddaje stvarnega premoženja države v letu 2014 (po obračunskem načelu)

NAZIV POSREDNEGA UPORABNIKA: NARODNA IN UNIVERZITETNA KNJIŽNICA

Zap. št. Vrsta stvarnega premoženja v lasti

države, ki se oddaja v najem

Prejete najemnine v letu

2014 v EUR

Namen porabe sredstev od prejetih

najemnin

Znesek porabe v letu

2014 v EUR

Opombe

1. Del stavbe na Leskoškovi 12, Ljubljana 139.972 delno za pokrivanje stroškov vzdrževanja… 64.143 presežek namenjen pokrivanju izgube na JS
2. Del stavbe na Turjaški 1, Ljubljana 34.209 za pokrivanje stroškov vzdrževanja… 34.209
3.

SKUPAJ 174.181 98.352

Pr ipravil Odgovorna oseba
Ime in priimek: mag. Katja Virant Ime in priimek: Martina Rozman Salobir
Podpis: Podpis:
Telefon: 01 2001 233

Datum: 12.2.2015

Žig:

POSEBNA PRILOGA: Realizirani stroški za objekt Leskovškova za leto 2014

v EUR

Vsebina

sredstva
Ministrstva za

kulturo

sredstva Ministrstva
za izobraževanje,
znanost in šport Skupaj

1. Najemnina 362.471 613.413 975.884
1.1. poslovni prostor NUK 0
1.2. poslovni prostor Arhiv 0
1.3. laboratorij 0
1.4. oprema laboratorija 0
Skupaj 1 362.471 613.413 975.884

2. Obratovalni stroški
2.1. elektrika 120.964 120.964
2.2. kurjava 17.211 17.211
2.3. čiščenje 36.104 36.104
2.4. varovanje 26.337 26.337
2.5. Telekom 11.695 11.695
2.6. SPL 85.582 85.582
2.7. prevozi, storitve 0
2.8. tekoče vzdrževanje 0
2.9. investicijsko vzdrževanje 0
Skupaj 2 297.893 0 297.893
Skupaj 1+2 660.364 613.413 1.273.777

Datum: 12. 2. 2014
Odgovorna oseba:

Pripravila: Funkcija: ravnateljica
mag. Katja Virant Ime in priimek: Martina Rozman Salobir

Podpis: Podpis:
Telefon: 01 2001-233

Žig:

ŠIFRA IN IME PRORAČUNSKEGA UPORABNIKA:
37192-Narodna in univerzitetna knjižnica

SEDEŽ UPORABNIKA: Turjaška 1, Ljubljana

v EUR (brez centov)
Zap.
Št. PRODAJA BLAGA IN STORITEV NA TRGU AOP % ZNESEK

1 Presežek prihodkov nad odhodki 691 75.829

2 Izplačan akontativni obseg sredstev za delovno uspešnost 0

3 Osnova za določitev obsega sredstev za delovno uspešnost (1 + 2) 75.829

4 Dovoljeni obseg sredstev za plačilo delovne uspešnosti 50 37.915

5 Razlika med dovoljenim in izplačanim akontativnim obsegom sredstev za delovno uspešnost (4 - 2) 37.915

v EUR (brez centov)
Zap. št.

JAVNA SLUŽBA AOP % ZNESEK

6 Prihodki od poslovanja (6 = 7 + 8) 660 5.655.450
7 Prihodki od poslovanja iz sredstev javnih financ (76 5.214.832
8 Prihodki od poslovanja - nejavni 440.618
8a Osnova za določitev obsega sredstev za delovno uspešnost: Prihodki od poslovanja - nejavni 440.618

vstopnine in abonmaji
plačila za odkupe predstav in razstav
prodaja publikacij v okviru javne službe (7607005 in 7604099) 34.611
prodaja replik in promocijskega materiala v okviru javne službe
članarine in zamudnine v knjižnicah (7608100) 130.430
kotizacije za seminarje in strokovna srečanja v okviru javne službe (7603009) 46.010
plačila za uporabo blagovnih znamk, podob in drugih pravic iz intelektualne lastnine,
vezane na javno službo v kulturi
fotokopiranje, mikrofilmanje, snemanje in digitaliziranje gradiva ter dostop do zbirk (7602005+7608300+7608500) 77.342
licenčnine
odstop pravic za javno predvajanje filmov
izvajanje del iz drugega in četrtega odstavka 85. člena ter četrtega odstavka 91. člena Zakona
o varstvu kulturne dediščine, pri muzejih pa tudi izvajanje konservatorsko-restavratorskih del pri
premični kulturni dediščini, ki ni nacionalno bogastvo
sponzorji in donatorji iz Slovenije in tujine za javno službo (7608400 in 7608401) 222.434
gospodarske družbe, ki jih ustanovitelj ustanovi za prevzem gospodarskega dela dejavnosti javnih
zavodov z namenom, da javnemu zavodu odvajajo sredstva za delovanje in razvoj javnega zavoda
oglaševanje v okviru izvajanja javne službe in javnega medijskega programa
televizijsko glasovanje

9 Dovoljeni obseg sredstev za plačilo delovne uspešnosti 15 66.093
10 Celotni prihodki 670 5.893.401
11 Celotni odhodki (vključno z akontativno izplačano delovno uspešnostjo iz nejavnih virov) 687 6.021.352
12 Presežek prihodkov 691 0
13 Presežek odhodkov 692 127.951
14 Izplačan akontativni obseg sredstev za delovno uspešnost 0
15 Razlika med dovoljenim in izplačanim obsegom sredstev za delovno uspešnost (9 - 14) 66.093

16 DOVOLJENI OBSEG SREDSTEV ZA PLAČILO DELOVNE USPEŠNOSTI (4 + 9) 104.008
17 IZPLAČAN AKONTATIVNI OBSEG SREDSTEV ZA DELOVNO USPEŠNOST (2 + 14) 0
18 RAZLIKA MED DOVOLJENIM IN IZPLAČANIM OBSEGOM SREDSTEV ZA DELOVNO USPEŠNOST (16 - 17) 104.008

V vrstico 4 in 9 obvezno vpišite %

Kraj in datum: Ljubljana, 5. 2. 2015 Odgovorna oseba:
Martina Rozman Salobir

Telefon: 01/2001-233

ELEMENTI ZA DOLOČITEV DOVOLJENEGA OBSEGA SREDSTEV ZA
DELOVNO USPEŠNOST IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU

za leto 2014

IN IZ NASLOVA NEJAVNIH PRIHODKOV IZ IZVAJANJA JAVNE SLUŽBE

Pripravil: mag. Katja Virant Žig:

Zap. št. Vir podatkov za izpolnitev obrazca:

1
javni gospodarski zavodi in drugi uporabniki proračuna, za katere ne velja pravilnik iz tretjega odstavka 1. člena te uredbe podatek iz poslovnih knjig

2

3 seštevek zneskov (zap. št. 1 + zap. št. 2)

4
o delovni uspešnosti iz naslova prodaje blaga in storitev na trgu

5 razlika zneskov (zap. št. 4 — zap. št. 2)

6
javni gospodarski zavodi in drugi uporabniki proračuna, za katere ne velja pravilnik iz tretjega odstavka 1. člena te uredbe podatek iz poslovnih knjig

8 a Vsota zneskov v okviru 8 a

9
o delovni uspešnosti iz naslova prodaje blaga in storitev na trgu

10
javni gospodarski zavodi in drugi uporabniki proračuna, za katere ne velja pravilnik iz tretjega odstavka 1. člena te uredbe podatek iz poslovnih knjig

11
javni gospodarski zavodi in drugi uporabniki proračuna, za katere ne velja pravilnik iz tretjega odstavka 1. člena te uredbe podatek iz poslovnih knjig

12
javni gospodarski zavodi in drugi uporabniki proračuna, za katere ne velja pravilnik iz tretjega odstavka 1. člena te uredbe podatek iz poslovnih knjig

13
javni gospodarski zavodi in drugi uporabniki proračuna, za katere ne velja pravilnik iz tretjega odstavka 1. člena te uredbe podatek iz poslovnih knjig

14

15 razlika zneskov (zap. št. 9 — zap. št.14)
16 vsota zneskov (zap. št. 4 + zap. št.9)
17 vsota zneskov (zap. št. 2 + zap. št.14)
18 razlika zneskov (zap. št. 16 - zap. št.17)

letno poročilo: izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti, AOP 691, stolpec 5;

dovoljeni obseg sredstev, ki je za uporabnika proračuna določen s pravilnikom, izdanim na podlagi Uredbe

izplačila akontacije delovne uspešnosti po Uredbi o enotni metodologiji in obrazcih za obračun in izplačilo plač v javnem sektorju (Uradni list RS, št. 14/09, 23/09 in 48/09) pod šifro
D030

izplačila akontacije delovne uspešnosti po Uredbi o enotni metodologiji in obrazcih za obračun in izplačilo plač v javnem sektorju (Uradni list RS, št. 14/09, 23/09 in 48/09) pod šifro
D030

letno poročilo: izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti, AOP 691, stolpec 4;

letno poročilo: izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti, AOP 692, stolpec 4;

letno poročilo: izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti, AOP 660, stolpec 4;

dovoljeni obseg sredstev, ki je za uporabnika proračuna določen s pravilnikom, izdanim na podlagi Uredbe

letno poročilo: izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti, AOP 670, stolpec 4;

letno poročilo: izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti, AOP 688, stolpec 4;

Opomba:

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

ČLENITEV

SKUPINE NAZIV SKUPINE KONTOV

KONTOV Tekoče leto Predhodno leto

1 2 3 4 5

SREDSTVA
A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU

(002-003+004-005+006-007+008+009+010+011)
001 19.957.829 19.847.299

00 NEOPREDMETENA SREDSTVA IN DOLGOROČNE AKTIVNE ČASOVNE RAZMEJITVE 002 913.184 881.363

01 POPRAVEK VREDNOSTI NEOPREDMETENIH SREDSTEV 003 389.295 370.902

02 NEPREMIČNINE 004 22.369.609 22.157.340

03 POPRAVEK VREDNOSTI NEPREMIČNIN 005 3.406.137 3.167.815

04 OPREMA IN DRUGA OPREDMETENA OSNOVNA SREDSTVA 006 31.422.431 30.122.793

05 POPRAVEK VREDNOSTI OPREME IN DRUGIH OPREDMETENIH OSNOVNIH SREDSTEV 007 30.952.963 29.776.480

06 DOLGOROČNE FINANČNE NALOŽBE 008 1.000 1.000

07 DOLGOROČNO DANA POSOJILA IN DEPOZITI 009 0 0

08 DOLGOROČNE TERJATVE IZ POSLOVANJA 010 0 0

09 TERJATVE ZA SREDSTVA DANA V UPRAVLJANJE 011 0 0

B) KRATKOROČNA SREDSTVA; RAZEN ZALOG IN AKTIVNE ČASOVNE RAZMEJITVE

(013+014+015+016+017+018+019+020+021+022)
012 1.037.789 1.344.995

10 DENARNA SREDSTVA V BLAGAJNI IN TAKOJ UNOVČLJIVE VREDNOSTNICE 013 1.224 1.476

11 DOBROIMETJE PRI BANKAH IN DRUGIH FINANČNIH USTANOVAH 014 500.028 840.679

12 KRATKOROČNE TERJATVE DO KUPCEV 015 43.331 30.576

13 DANI PREDUJMI IN VARŠČINE 016 0 0

14 KRATKOROČNE TERJATVE DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA 017 479.093 464.650

15 KRATKOROČNE FINANČNE NALOŽBE 018 0 0

16 KRATKOROČNE TERJATVE IZ FINANCIRANJA 019 0 0

17 DRUGE KRATKOROČNE TERJATVE 020 14.113 7.614

18 NEPLAČANI ODHODKI 021 0 0

19 AKTIVNE ČASOVNE RAZMEJITVE 022 0 0

C) ZALOGE

(024+025+026+027+028+029+030+031)
023 0 0

30 OBRAČUN NABAVE MATERIALA 024 0 0

31 ZALOGE MATERIALA 025 0 0

32 ZALOGE DROBNEGA INVENTARJA IN EMBALAŽE 026 0 0

33 NEDOKONČANA PROIZVODNJA IN STORITVE 027 0 0

34 PROIZVODI 028 0 0

35 OBRAČUN NABAVE BLAGA 029 0 0

36 ZALOGE BLAGA 030 0 0

37 DRUGE ZALOGE 031 0 0

I. AKTIVA SKUPAJ

(001+012+023)
032 20.995.618 21.192.294

99 AKTIVNI KONTI IZVENBILANČNE EVIDENCE 033 9.944 640

OBVEZNOSTI DO VIROV SREDSTEV

D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE

(035+036+037+038+039+040+041+042+043)
034 651.884 677.328

20 KRATKOROČNE OBVEZNOSTI ZA PREJETE PREDUJME IN VARŠČINE 035 1.500 1.500

21 KRATKOROČNE OBVEZNOSTI DO ZAPOSLENIH 036 452.916 452.426

22 KRATKOROČNE OBVEZNOSTI DO DOBAVITELJEV 037 147.219 146.924

23 DRUGE KRATKOROČNE OBVEZNOSTI IZ POSLOVANJA 038 49.517 66.492

24 KRATKOROČNE OBVEZNOSTI DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA 039 282 5.643

25 KRATKOROČNO OBVEZNOSTI DO FINANCERJEV 040 0 0

26 KRATKOROČNE OBVEZNOSTI IZ FINANCIRANJA 041 0 0

28 NEPLAČANI PRIHODKI 042 0 0

29 PASIVNE ČASOVNE RAZMEJITVE 043 450 4.343

E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI

(045+046+047+048+049+050+051+052-053+054+055+056+057+058-059)
044 20.343.734 20.514.966

90 SPLOŠNI SKLAD 045 0 0

91 REZERVNI SKLAD 046 0 0

92 DOLGOROČNE PASIVNE ČASOVNE RAZMEJITVE 047 208 308

93 DOLGOROČNE REZERVACIJE 048 0 0

940 SKLAD NAMENSKEGA PREMOŽENJA V JAVNIH SKLADIH 049 0 0

ZNESEK

BILANCA STANJA

na dan 31.12.2014

Oznaka

za AOP

(v eurih, brez centov)

ČLENITEV

SKUPINE NAZIV SKUPINE KONTOV

KONTOV Tekoče leto Predhodno leto

1 2 3 4 5

ZNESEKOznaka

za AOP

9410

SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V

NJIHOVI LASTI, ZA NEOPREDMETENA SREDSTVA IN OPREDMETENA OSNOVNA

SREDSTVA

050 0 0

9411
SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V

NJIHOVI LASTI, ZA FINANČNE NALOŽBE
051 0 0

9412 PRESEŽEK PRIHODKOV NAD ODHODKI 052 0 0

9413 PRESEŽEK ODHODKOV NAD PRIHODKI 053 0 0

96 DOLGOROČNE FINANČNE OBVEZNOSTI 054 0 0

97 DRUGE DOLGOROČNE OBVEZNOSTI 055 2.205.056 2.913.897

980
OBVEZNOSTI ZA NEOPREDMETENA SREDSTVA IN OPREDMETENA OSNOVNA

SREDSTVA
056 18.189.592 17.584.621

981 OBVEZNOSTI ZA DOLGOROČNE FINANČNE NALOŽBE 057 1.000 1.000

985 PRESEŽEK PRIHODKOV NAD ODHODKI 058 0 15.140

986 PRESEŽEK ODHODKOV NAD PRIHODKI 059 52.122 0

I. PASIVA SKUPAJ

(034+044)
060 20.995.618 21.192.294

99 PASIVNI KONTI IZVENBILANČNE EVIDENCE 061 9.944 640

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 1 pravilnika o sestavljanju

letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov

državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

Nabavna

vrednost

(1.1.)

Popravek

vrednost

(1.1.)

Povečanje

nabavne

vrednosti

Povečanje

popravka

vrednosti

Zmanjšanje

nabavne

vrednosti

Zmanjšanje

popravka

vrednosti

Amortizacija
 Neodpisana

vrednost (31.12.)

Prevrednotenj

e zaradi

okrepitve

Prevrednotenje

zaradi oslabitve

1 2 3 4 5 6 7 8 9 10 (3-4+5-6-7+8-9) 11 12

 I. Neopredmetena sredstva in opredmetena

osnovna sredstva v upravljanju

(701+702+703+704+705+706+707)

700 45.204.094 30.978.788 1.825.499 0 385.461 385.461 1.580.337 14.470.468 0 0

A. Dolgoročno odloženi stroški 701 457.552 0 26.304 0 0 0 0 483.856 0 0

B. Dolgoročne premoženjske pravice 702 0 0 0 0 0 0 0 0 0 0

C. Druga neopredmetena sredstva 703 423.811 370.902 5.517 0 0 0 18.393 40.033 0 0

D. Zemljišča 704 117.499 0 0 0 0 0 0 117.499 0 0

E. Zgradbe 705 14.095.757 831.406 212.270 0 0 0 0 13.476.621 0 0

F. Oprema 706 3.394.827 3.061.832 189.807 0 349.299 349.299 170.343 352.459 0 0

G. Druga opredmetena osnovna sredstva 707 26.714.648 26.714.648 1.391.601 0 36.162 36.162 1.391.601 0 0 0

II. Neopredmetena sredstva in opredmetena

osnovna sredstva v lasti

(709+710+711+712+713+714+715)

708 0 0 0 0 0 0 0 0 0 0

A. Dolgoročno odloženi stroški 709 0 0 0 0 0 0 0 0 0 0

B. Dolgoročne premoženjske pravice 710 0 0 0 0 0 0 0 0 0 0

C. Druga neopredmetena sredstva 711 0 0 0 0 0 0 0 0 0 0

D. Zemljišča 712 0 0 0 0 0 0 0 0 0 0

E. Zgradbe 713 0 0 0 0 0 0 0 0 0 0

F. Oprema 714 0 0 0 0 0 0 0 0 0 0

G. Druga opredmetena osnovna sredstva 715 0 0 0 0 0 0 0 0 0 0

STANJE IN GIBANJE NEOPREDMETENIH SREDSTEV IN OPREDMETENIH OSNOVNIH SREDSTEV

 Z N E S E K

NAZIV
Oznaka za

AOP

Nabavna

vrednost

(1.1.)

Popravek

vrednost

(1.1.)

Povečanje

nabavne

vrednosti

Povečanje

popravka

vrednosti

Zmanjšanje

nabavne

vrednosti

Zmanjšanje

popravka

vrednosti

Amortizacija
 Neodpisana

vrednost (31.12.)

Prevrednotenj

e zaradi

okrepitve

Prevrednotenje

zaradi oslabitve

1 2 3 4 5 6 7 8 9 10 (3-4+5-6-7+8-9) 11 12

 Z N E S E K

NAZIV
Oznaka za

AOP

III. Neopredmetena sredstva in opredmetena

osnovna sredstva v finančnem najemu

(717+718+719+720+721+722+723)

716 7.944.084 2.336.409 0 0 0 0 238.323 5.369.352 0 0

A. Dolgoročno odloženi stroški 717 0 0 0 0 0 0 0 0 0 0

B. Dolgoročne premoženjske pravice 718 0 0 0 0 0 0 0 0 0 0

C. Druga neopredmetena sredstva 719 0 0 0 0 0 0 0 0 0 0

D. Zemljišča 720 0 0 0 0 0 0 0 0 0 0

E. Zgradbe 721 7.944.084 2.336.409 0 0 0 0 238.323 5.369.352 0 0

F. Oprema 722 0 0 0 0 0 0 0 0 0 0

G. Druga opredmetena osnovna sredstva 723 0 0 0 0 0 0 0 0 0 0

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 1/A pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika +

kontrolna številka).

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

Znesek naložb

in danih posojil

(1.1.)

Znesek

popravkov naložb

in danih posojil

(1.1.)

Znesek

povečanja

naložb in danih

posojil

Znesek povečanj

popravkov naložb

in danih posojil

Znesek

zmanjšanja naložb

in danih posojil

Znesek

zmanjšanja

popravkov naložb

in danih posojil

Znesek naložb in

danih posojil

(31.12.)

Znesek popravkov

naložb in danih

posojil (31.12.)

Knjigovodska

vrednost naložb

in danih posojil

(31.12.)

Znesek

odpisanih naložb

in danih posojil

1 2 3 4 5 6 7 8 9 (3+5-7) 10 (4+6-8) 11 (9-10) 12

 I. Dolgoročne finančne naložbe

(801+806+813+814)
800 1.000 0 0 0 0 0 1.000 0 1.000 0

 A. Naložbe v delnice

(802+803+804+805)
801 0 0 0 0 0 0 0 0 0 0

1. Naložbe v delnice v javna podjetja 802 0 0 0 0 0 0 0 0 0 0

2. Naložbe v delnice v finančne institucije 803 0 0 0 0 0 0 0 0 0 0

3. Naložbe v delnice v privatna podjetja 804 0 0 0 0 0 0 0 0 0 0

4. Naložbe v delnice v tujini 805 0 0 0 0 0 0 0 0 0 0

 B. Naložbe v deleže

(807+808+809+810+811+812)
806 1.000 0 0 0 0 0 1.000 0 1.000 0

1. Naložbe v deleže v javna podjetja 807 0 0 0 0 0 0 0 0 0 0

2. Naložbe v deleže v finančne institucije 808 0 0 0 0 0 0 0 0 0 0

3. Naložbe v deleže v privatna podjetja 809 0 0 0 0 0 0 0 0 0 0

4. Naložbe v deleže državnih družb, ki imajo obliko d.d. 810 1.000 0 0 0 0 0 1.000 0 1.000 0

5. Naložbe v deleže državnih družb, ki imajo obliko d.o.o. 811 0 0 0 0 0 0 0 0 0 0

6. Naložbe v deleže v tujini 812 0 0 0 0 0 0 0 0 0 0

C. Naložbe v plemenite kovine, drage kamne,

umetniška dela in podobno
813 0 0 0 0 0 0 0 0 0 0

D. Druge dolgoročne kapitalske naložbe

(815+816+817+818)
814 0 0 0 0 0 0 0 0 0 0

1. Namensko premoženje, preneseno javnim skladom 815 0 0 0 0 0 0 0 0 0 0

2. Premoženje, preneseno v last drugim pravnim osebam

javnega prava, ki imajo premoženje v svoji lasti
816 0 0 0 0 0 0 0 0 0 0

3. Druge dolgoročne kapitalske naložbe doma 817 0 0 0 0 0 0 0 0 0 0

STANJE IN GIBANJE DOLGOROČNIH FINANČNIH NALOŽB IN POSOJIL

 Z N E S E K

VRSTA NALOŽB OZIROMA POSOJIL
Oznaka za

AOP

Znesek naložb

in danih posojil

(1.1.)

Znesek

popravkov naložb

in danih posojil

(1.1.)

Znesek

povečanja

naložb in danih

posojil

Znesek povečanj

popravkov naložb

in danih posojil

Znesek

zmanjšanja naložb

in danih posojil

Znesek

zmanjšanja

popravkov naložb

in danih posojil

Znesek naložb in

danih posojil

(31.12.)

Znesek popravkov

naložb in danih

posojil (31.12.)

Knjigovodska

vrednost naložb

in danih posojil

(31.12.)

Znesek

odpisanih naložb

in danih posojil

1 2 3 4 5 6 7 8 9 (3+5-7) 10 (4+6-8) 11 (9-10) 12

 Z N E S E K

VRSTA NALOŽB OZIROMA POSOJIL
Oznaka za

AOP

4. Druge dolgoročne kapitalske naložbe v tujini 818 0 0 0 0 0 0 0 0 0 0

II. Dolgoročno dana posojila in depoziti

(820+829+832+835)
819 0 0 0 0 0 0 0 0 0 0

A. Dolgoročno dana posojila

(821+822+823+824+825+826+827+828)
820 0 0 0 0 0 0 0 0 0 0

1. Dolgoročno dana posojila posameznikom 821 0 0 0 0 0 0 0 0 0 0

2. Dolgoročno dana posojila javnim skladom 822 0 0 0 0 0 0 0 0 0 0

3. Dolgoročno dana posojila javnim podjetjem 823 0 0 0 0 0 0 0 0 0 0

4. Dolgoročno dana posojila finančnim institucijam 824 0 0 0 0 0 0 0 0 0 0

5. Dolgoročno dana posojila privatnim podjetjem 825 0 0 0 0 0 0 0 0 0 0

6. Dolgoročno dana posojila drugim ravnem države 826 0 0 0 0 0 0 0 0 0 0

7. Dolgoročno dana posojila državnemu proračunu 827 0 0 0 0 0 0 0 0 0 0

8. Druga dolgoročno dana posojila v tujino 828 0 0 0 0 0 0 0 0 0 0

B. Dolgoročno dana posojila z odkupom vrednostnih

papirjev

(830+831)

829 0 0 0 0 0 0 0 0 0 0

1. Domačih vrednostnih papirjev 830 0 0 0 0 0 0 0 0 0 0

2. Tujih vrednostnih papirjev 831 0 0 0 0 0 0 0 0 0 0

C. Dolgoročno dani depoziti

(833+834)
832 0 0 0 0 0 0 0 0 0 0

1. Dolgoročno dani depoziti poslovnim bankam 833 0 0 0 0 0 0 0 0 0 0

2. Drugi dolgoročno dani depoziti 834 0 0 0 0 0 0 0 0 0 0

D. Druga dolgoročno dana posojila 835 0 0 0 0 0 0 0 0 0 0

III. Skupaj

(800+819)
836 1.000 0 0 0 0 0 1.000 0 1.000 0

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 1/B pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

ČLENITEV

PODSKUPIN NAZIV PODSKUPINE KONTOV

KONTOV Tekoče leto Predhodno leto

1 2 3 4 5

A) PRIHODKI OD POSLOVANJA

(861+862-863+864)
860 5.829.631 6.101.470

760 PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV 861 5.829.631 6.101.470

POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE 862 0 0

ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE 863 0 0

761 PRIHODKI OD PRODAJE BLAGA IN MATERIALA 864 0 0

762 B) FINANČNI PRIHODKI 865 234.457 192.997

763 C) DRUGI PRIHODKI 866 3.148 3.638

Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI

(868+869)
867 346 18.360

del 764 PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV 868 0 0

del 764 DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI 869 346 18.360

D) CELOTNI PRIHODKI

(860+865+866+867)
870 6.067.582 6.316.465

E) STROŠKI BLAGA, MATERIALA IN STORITEV

(872+873+874)
871 1.757.391 1.746.687

del 466 NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA 872 0 0

460 STROŠKI MATERIALA 873 340.486 382.917

461 STROŠKI STORITEV 874 1.416.905 1.363.770

F) STROŠKI DELA

(876+877+878)
875 4.047.842 4.100.376

del 464 PLAČE IN NADOMESTILA PLAČ 876 3.222.602 3.208.229

del 464 PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV 877 524.204 539.584

del 464 DRUGI STROŠKI DELA 878 301.036 352.563

462 G) AMORTIZACIJA 879 0 52.800

463 H) REZERVACIJE 880 0 0

465,00 J) DRUGI STROŠKI 881 70.770 83.399

467 K) FINANČNI ODHODKI 882 229.155 192.512

468 L) DRUGI ODHODKI 883 0 0

M) PREVREDNOTOVALNI POSLOVNI ODHODKI
(885+886) 884 14.546 125.551

del 469 ODHODKI OD PRODAJE OSNOVNIH SREDSTEV 885 0 0

del 469 OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI 886 14.546 125.551

N) CELOTNI ODHODKI
(871+875+879+880+881+882+883+884) 887 6.119.704 6.301.325

O) PRESEŽEK PRIHODKOV

(870-887)
888 0 15.140

P) PRESEŽEK ODHODKOV

(887-870)
889 52.122 0

del 80 Davek od dohodka pravnih oseb 890 0 0

del 80
Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka

(888-890)
891 0 15.140

del 80
Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka

(889+890) oz. (890-888)
892 52.122 0

Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega

obdobja
893 0 0

Povprečno število zaposlenih na podlagi delovnih ur v obračunskem obdobju (celo

število)
894 132 134

Število mesecev poslovanja 895 12 12

IZKAZ PRIHODKOV IN ODHODKOV - DOLOČENIH UPORABNIKOV

od 1.1. do 31.12.2014

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih

proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3 pravilnika o sestavljanju letnih poročil za proračun,

proračunske uporabnike in druge osebe javnega prava.

Oznaka

za AOP

ZNESEK

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

NAZIV KONTA

Tekoče leto Predhodno leto

1 2 3 4 5
I. SKUPAJ PRIHODKI

(402+431)
401

7.448.538 7.352.452

1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE

(403+420)
402

7.279.545 7.197.341

A. Prihodki iz sredstev javnih financ

(404+407+410+413+418+419)
403

6.860.699 6.790.635

a. Prejeta sredstva iz državnega proračuna

(405+406)
404

6.654.607 6.763.028

del 7400 Prejeta sredstva iz državnega proračuna za tekočo porabo 405 5.188.924 5.443.418

del 7400 Prejeta sredstva iz državnega proračuna za investicije 406 1.465.683 1.319.610

b. Prejeta sredstva iz občinskih proračunov

(408+409)
407

700 0

del 7401 Prejeta sredstva iz občinskih proračunov za tekočo porabo 408 700 0

del 7401 Prejeta sredstva iz občinskih proračunov za investicije 409 0 0

c. Prejeta sredstva iz skladov socialnega zavarovanja

(411+412)
410

0 0

del 7402 Prejeta sredstva iz skladov socialnega zavarovanja za tekočo porabo 411 0 0

del 7402 Prejeta sredstva iz skladov socialnega zavarovanja za investicije 412 0 0

d. Prejeta sredstva iz javnih skladov in agencij

(414+415+416+417)
413

205.392 27.607

del 7403 Prejeta sredstva iz javnih skladov za tekočo porabo 414 0 27.607

del 7403 Prejeta sredstva iz javnih skladov za investicije 415 0 0

del 7404 Prejeta sredstva iz javnih agencij za tekočo porabo 416 36.690 0

del 7404 Prejeta sredstva iz javnih agencij za investicije 417 168.702 0

del 740 e. Prejeta sredstva iz proračunov iz naslova tujih donacij 418 0 0

741 f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije 419
0 0

B) Drugi prihodki za izvajanje dejavnosti javne službe

(421+422+423+424+425+426+427+428+429+430)
420

418.846 406.706

del 7130 Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe 421 267.764 289.941

del 7102 Prejete obresti 422 513 449

del 7100 Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki 423 0 0

del 7141 Drugi tekoči prihodki iz naslova izvajanja javne službe 424 0 0

72 Kapitalski prihodki 425 0 0

730 Prejete donacije iz domačih virov 426 81.953 31.802

731 Prejete donacije iz tujine 427 68.616 84.514

732 Donacije za odpravo posledic naravnih nesreč 428 0 0

786 Ostala prejeta sredstva iz proračuna Evropske unije 429 0 0

787 Prejeta sredstva od drugih evropskih institucij 430 0 0

2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU

(432+433+434+435+436)
431

168.993 155.111

del 7130 Prihodki od prodaje blaga in storitev na trgu 432 0 0

del 7102 Prejete obresti 433 0 0

del 7103 Prihodki od najemnin, zakupnin in drugi prihodki od premoženja 434 168.993 155.111

del 7100 Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki 435 0 0

ČLENITEV KONTOV
ZNESEK

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO NAČELU

DENARNEGA TOKA
od 1.1. do 31.12.2014

Oznaka

za AOP

(v eurih, brez centov)

NAZIV KONTA

Tekoče leto Predhodno leto

ČLENITEV KONTOV
ZNESEKOznaka

za AOP

del 7141 Drugi tekoči prihodki, ki ne izhajajo iz izvajanja javne službe 436 0 0

II. SKUPAJ ODHODKI

(438+481)
437

7.775.860 7.592.848

1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE

(439+447+453+464+465+466+467+468+469+470)
438

7.677.508 7.470.694

A. Plače in drugi izdatki zaposlenim

(440+441+442+443+444+445+446)
439

3.524.914 3.451.562

del 4000 Plače in dodatki 440 3.220.930 3.093.791

del 4001 Regres za letni dopust 441 43.617 98.286

del 4002 Povračila in nadomestila 442 226.324 217.864

del 4003 Sredstva za delovno uspešnost 443 3.108 10.925

del 4004 Sredstva za nadurno delo 444 0 513

del 4005 Plače za delo nerezidentov po pogodbi 445 0 0

del 4009 Drugi izdatki zaposlenim 446 30.935 30.183

B. Prispevki delodajalcev za socialno varnost

(448+449+450+451+452)
447

524.175 527.505

del 4010 Prispevek za pokojninsko in invalidsko zavarovanje 448 277.653 270.265

del 4011 Prispevek za zdravstveno zavarovanje 449 226.674 218.208

del 4012 Prispevek za zaposlovanje 450 1.994 1.847

del 4013 Prispevek za starševsko varstvo 451 3.197 3.078

del 4015 Premije kolektivnega dodatnega pokojninskega zavarovanja, na podlagi ZKDPZJU 452 14.657 34.107

C. Izdatki za blago in storitve za izvajanje javne službe

(454+455+456+457+458+459+460+461+462+463)
453

1.736.102 1.719.513

del 4020 Pisarniški in splošni material in storitve 454 594.541 526.599

del 4021 Posebni material in storitve 455 25.092 25.537

del 4022 Energija, voda, komunalne storitve in komunikacije 456 300.825 325.474

del 4023 Prevozni stroški in storitve 457 21.630 18.682

del 4024 Izdatki za službena potovanja 458 43.497 52.612

del 4025 Tekoče vzdrževanje 459 492.164 452.735

del 4026 Poslovne najemnine in zakupnine 460 91.791 91.392

del 4027 Kazni in odškodnine 461 0 0

del 4028 Davek na izplačane plače 462 0 0

del 4029 Drugi operativni odhodki 463 166.562 226.482

403 D. Plačila domačih obresti 464 229.099 192.487

404 E. Plačila tujih obresti 465 0 0

410 F. Subvencije 466 0 0

411 G. Transferi posameznikom in gospodinjstvom 467 0 0

412 H. Transferi neprofitnim organizacijam in ustanovam 468 0 0

413 I. Drugi tekoči domači transferji 469 0 0

J. Investicijski odhodki

(471+472+473+474+475+476+477+ 478+479+480)
470

1.663.218 1.579.627

4200 Nakup zgradb in prostorov 471 746.785 621.565

4201 Nakup prevoznih sredstev 472 0 0

4202 Nakup opreme 473 160.266 73.322

4203 Nakup drugih osnovnih sredstev 474 745.545 763.936

4204 Novogradnja, rekonstrukcija in adaptacije 475 0 0

4205 Investicijsko vzdrževanje in obnove 476 5.095 80.928

4206 Nakup zemljišč in naravnih bogastev 477 0 0

4207 Nakup nematerialnega premoženja 478 5.527 39.876

4208 Študije o izvedljivosti projektov, projektna dokumentacija, nadzor, investicijski inženiring 479 0 0

4209 Nakup blagovnih rezerv in intervencijskih zalog 480 0 0

2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU

(482+483+484)
481

98.352 122.154

del 400 A. Plače in drugi izdatki zaposlenim iz naslova prodaje blaga in storitev na trgu 482
0 20.701

del 401
B. Prispevki delodajalcev za socialno varnost iz naslova prodaje blaga in storitev na

trgu
483

0 3.333

del 402 C. Izdatki za blago in storitve iz naslova prodaje blaga in storitev na trgu 484 98.352 98.120

III/1 PRESEŽEK PRIHODKOV NAD ODHODKI

(401-437)
485

0 0

III/2 PRESEŽEK ODHODKOV NAD PRIHODKI

(437-401)
486

327.322 240.396

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih

proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/A pravilnika o sestavljanju letnih poročil za proračun,

proračunske uporabnike in druge osebe javnega prava.

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

NAZIV KONTA

Tekoče leto Predhodno leto

1 2 3 4 5

750
IV. PREJETA VRAČILA DANIH POSOJIL

(501+502+503+504+505+506 +507+508+509+510+511)
500 0 0

7500 Prejeta vračila danih posojil od posameznikov in zasebnikov 501 0 0

7501 Prejeta vračila danih posojil od javnih skladov 502 0 0

7502 Prejeta vračila danih posojil od javnih podjetij in družb, ki so v lasti države ali občin 503 0 0

7503 Prejeta vračila danih posojil od finančnih institucij 504 0 0

7504 Prejeta vračila danih posojil od privatnih podjetij 505 0 0

7505 Prejeta vračila danih posojil od občin 506 0 0

7506 Prejeta vračila danih posojil-iz tujine 507 0 0

7507 Prejeta vračila danih posojil-državnemu proračunu 508 0 0

7508 Prejeta vračila danih posojil od javnih agencij 509 0 0

7509 Prejeta vračila plačanih poroštev 510 0 0

751 Prodaja kapitalskih deležev 511 0 0

440
V. DANA POSOJILA

(513+514+515+516 +517 +518+519+520+521+522+523)
512 0 0

4400 Dana posojila posameznikom in zasebnikom 513 0 0

4401 Dana posojila javnim skladom 514 0 0

4402 Dana posojila javnim podjetjem in družbam, ki so v lasti države ali občin 515 0 0

4403 Dana posojila finančnim institucijam 516 0 0

4404 Dana posojila privatnim podjetjem 517 0 0

4405 Dana posojila občinam 518 0 0

4406 Dana posojila v tujino 519 0 0

4407 Dana posojila državnemu proračunu 520 0 0

4408 Dana posojila javnim agencijam 521 0 0

4409 Plačila zapadlih poroštev 522 0 0

441 Povečanje kapitalskih deležev in naložb 523 0 0

VI/1 PREJETA MINUS DANA POSOJILA

(500-512)
524 0 0

VI/2 DANA MINUS PREJETA POSOJILA

(512-500)
525 0 0

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih

proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/A-1 pravilnika o sestavljanju letnih poročil za proračun,

proračunske uporabnike in druge osebe javnega prava.

IZKAZ RAČUNA FINANČNIH TERJATEV IN NALOŽB DOLOČENIH UPORABNIKOV

od 1.1. do 31.12.2014

Oznaka

za AOP

ZNESEKČLENITEV

KONTOV

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

NAZIV KONTA

Tekoče leto Predhodno leto

1 2 3 4 5

50
VII. ZADOLŽEVANJE

(551+559)
550 0 0

500
Domače zadolževanje

(552+553+554+555+556+557+558)
551 0 0

5001 Najeti krediti pri poslovnih bankah 552 0 0

5002 Najeti krediti pri drugih finančnih institucijah 553 0 0

del 5003 Najeti krediti pri državnem proračunu 554 0 0

del 5003 Najeti krediti pri proračunih lokalnih skupnosti 555 0 0

del 5003 Najeti krediti pri skladih socialnega zavarovanja 556 0 0

del 5003 Najeti krediti pri drugih javnih skladih 557 0 0

del 5003 Najeti krediti pri drugih domačih kreditodajalcih 558 0 0

501 Zadolževanje v tujini 559 0 0

55
VIII. ODPLAČILA DOLGA

(561+569)
560 0 0

550
Odplačila domačega dolga

(562+563+564+565+566+567+568)
561 0 0

5501 Odplačila kreditov poslovnim bankam 562 0 0

5502 Odplačila kreditov drugim finančnim institucijam 563 0 0

del 5503 Odplačila kreditov državnemu proračunu 564 0 0

del 5503 Odplačila kreditov proračunom lokalnih skupnosti 565 0 0

del 5503 Odplačila kreditov skladom socialnega zavarovanja 566 0 0

del 5503 Odplačila kreditov drugim javnim skladom 567 0 0

del 5503 Odplačila kreditov drugim domačim kreditodajalcem 568 0 0

551 Odplačila dolga v tujino 569 0 0

IX/1 NETO ZADOLŽEVANJE

(550-560)
570 0 0

IX/2 NETO ODPLAČILO DOLGA

(560-550)
571 0 0

X/1 POVEČANJE SREDSTEV NA RAČUNIH

(485+524+570)-(486+525+571)
572 0 0

X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH

(486+525+571)-(485+524+570)
573 327.322 240.396

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/A-2 pravilnika o sestavljanju letnih poročil za

proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih

proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

ZNESEK

IZKAZ RAČUNA FINANCIRANJA DOLOČENIH UPORABNIKOV

od 1.1. do 31.12.2014

ČLENITEV

KONTOV

Oznaka

za AOP

IME UPORABNIKA: ŠIFRA UPORABNIKA*: 37192

NARODNA IN UNIVERZITETNA KNJIŽNICA

SEDEŽ UPORABNIKA: ŠIFRA DEJAVNOSTI: 91.011

Turjaška ulica 001, 1000 Ljubljana

MATIČNA ŠTEVILKA: 5056730000

(v eurih, brez centov)

NAZIV PODSKUPINE KONTOV

Prihodki in odhodki

za izvajanje javne

službe

Prihodki in odhodki

od prodaje blaga in

storitev na trgu

1 2 3 4 5

A) PRIHODKI OD POSLOVANJA

(661+662-663+664)
660

5.655.450 174.181

760 PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV 661 5.655.450 174.181

POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE 662 0 0

ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE 663 0 0

761 PRIHODKI OD PRODAJE BLAGA IN MATERIALA 664 0 0

762 B) FINANČNI PRIHODKI 665 234.457 0

763 C) DRUGI PRIHODKI 666 3.148 0

Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI

(668+669)
667

346 0

del 764 PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV 668 0 0

del 764 DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI 669 346 0

D) CELOTNI PRIHODKI

(660+665+666+667)
670

5.893.401 174.181

E) STROŠKI BLAGA, MATERIALA IN STORITEV

(672+673+674)
671

1.659.039 98.352

del 466 NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA 672 0 0

460 STROŠKI MATERIALA 673 307.712 32.774

461 STROŠKI STORITEV 674 1.351.327 65.578

F) STROŠKI DELA

(676+677+678)
675

4.047.842 0

del 464 PLAČE IN NADOMESTILA PLAČ 676 3.222.602 0

del 464 PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV 677 524.204 0

del 464 DRUGI STROŠKI DELA 678 301.036 0

462 G) AMORTIZACIJA 679 0 0

463 H) REZERVACIJE 680 0 0

465,00 J) DRUGI STROŠKI 681 70.770 0

467 K) FINANČNI ODHODKI 682 229.155 0

468 L) DRUGI ODHODKI 683 0 0

M) PREVREDNOTOVALNI POSLOVNI ODHODKI
(685+686) 684 14.546 0

del 469 ODHODKI OD PRODAJE OSNOVNIH SREDSTEV 685 0 0

del 469 OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI 686 14.546 0

N) CELOTNI ODHODKI
(671+675+679+680+681+682+683+684) 687 6.021.352 98.352

O) PRESEŽEK PRIHODKOV

(670-687)
688

0 75.829

P) PRESEŽEK ODHODKOV

(687-670)
689

127.951 0

del 80 Davek od dohodka pravnih oseb 690 0 0

del 80
Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka

(688-690)
691

0 75.829

del 80
Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka

(689+690) oz. (690-688)
692

127.951 0

Presežek prihodkov iz prejšnjih let , namenjen pokritju odhodkov obračunskega

obdobja
693

0 0

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih

proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

Obrazec je pripravljen na podlagi 28. člena Zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/B pravilnika o sestavljanju letnih poročil za

proračun, proračunske uporabnike in druge osebe javnega prava.

ZNESEK

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV

PO VRSTAH DEJAVNOSTI

od 1.1. do 31.12.2014

ČLENITEV

PODSKUPIN

KONTOV

Oznaka

za AOP

Naziv posrednega uporabnika: NARODNA IN UNIVERZITETNA KNJIŽNICA

Zaposleni na dan 31.12.2014

Zaposleni glede na vrsto zaposlitve

A.

Strokovni

delavci

B.

Tehnični delavci in

informatiki

C.

Uprava,

administrativni in

finančni delavci

SKUPAJ

a. Redno zaposleni za nedoločen čas 98,0 19,0 12,0 129,0

a1. od tega s krajšim delovnim časom 3,0 0,0 1,0 4,0

b. Redno zaposleni za določen čas 1,0 0,0 2,0 3,0

b1. od tega s krajšim delovnim časom 0,0 0,0 0,0 0,0

SKUPAJ REDNO ZAPOSLENI 99,0 19,0 14,0 132,0

c. občasno, projektno zaposlenih po podjemni

pogodbi ali pogodbi o avtorskem delu 0,0 1,0 0,0 1,0

d. študentsko delo 2,0 2,0

e. Prostovoljni, neplačani delavci 2,0 0,0 0,0 2,0

f. Javna dela-posebna pogodba o zaposlitvi 7 0 0 7

Strokovni delavci so vsi zaposleni na delovnih mestih plačne skupine G, razen vodstvenih delavcev in pomočnikov direktorjev

Tehnični delavci in informatiki so npr:

informatik, programer aplikacij, vzdrževalec, vratar, hišnik, receptor, varnostnik, kurir, telefonist, čistilec, skladiščnik, voznik, itd.

Uprava, administrativni in finančni delavci so npr:

vodstveni delavec, pravnik, knjigovodja, marketinški delavec, finančnik, tajnica, poslovna sekretarka, itd.

Podjemna pogodba ali pogodba o delu - po obligacijskem zakoniku (OZ) gre za razmerje med delavcem, ki ga OZ imenuje

podjemnik, ter naročnikom del (delodajalcem). S to pogodbo se podjemnik zavezuje opraviti določeno delo, naročnik pa se

zavezuje, da mu bo za to plačal.

Pri avtorski pogodbi gre za prenos avtorskih pravic na pridobitelja, imetnik pa za to dobi dogovorjeno plačilo.

* Podatki niso v EPZ enoti

Pripravil Odgovorna oseba

Ime in priimek: Eva Pohar Sušnik Ime in priimek: Martina Rozman Salobir

Podpis: Podpis:

Telefon: 2001-229

Datum: 30. 1. 2015 Žig:

	01_POSLOVNO_POROCILO_2014_VSEBINSKO_20150227
	1 Zakonske in druge pravne podlage za delovanje javnega zavoda
	2 Temeljne funkcije in dejavnost NUK
	3 Organizacija in organi knjižnice
	134
	134
	135
	140
	141
	142
	Program: 2014

	1 Zakonske in druge pravne podlage za delovanje javnega zavoda
	2 Temeljne funkcije in dejavnost NUK
	3 Organizacija in organi knjižnice
	4 Strateške usmeritve in cilji javnega zavoda
	1.1 Politika izgradnje knjižnične zbirke
	1.2 Prednostni letni cilji pri nakupu knjižničnega gradiva
	1.3 Uresničitev letnih ciljev
	1.4 Nakup knjižničnega gradiva
	1.5 Zamenjava knjižničnega gradiva
	1.6 Darovi
	Tabela 2: Izbor gradiva iz odpisnih seznamov knjižnic v obdobju 2012–2014
	1.7 Dragocenejše pridobitve v posebnih zbirkah
	1.8 Upravljanje in koordinacija pridobivanja licenčnih podatkovnih zbirk in informacijskih virov
	1.9 Stanje knjižnične zbirke NUK
	4.1 Politika evidentiranja in bibliografske obdelave gradiva
	4.2 Prednostni letni cilji na področju bibliografske obdelave knjižničnega gradiva
	4.3 Uresničitev letnih ciljev
	4.4 Inventarizacija gradiva
	4.5 Bibliografska obdelava knjižničnega gradiva
	4.5.1 Bibliografska obdelava gradiva v Oddelku za opisno in vsebinsko obdelavo knjižničnega gradiva
	4.5.2 Bibliografska obdelava gradiva v vzajemnem katalogu za lokalno bazo NUK
	4.5.3 Bibliografska obdelava za Slovensko nacionalno bibliografijo
	4.5.4 Bibliografska obdelava gradiva v posebnih zbirkah
	4.5.5 Retrospektivna bibliografska obdelava monografskih publikacij za potrebe izposoje
	5.1 Politika zagotavljanja bibliografske kontrole, CIP in vključevanja v informacijske sisteme
	5.2 Prednostni letni cilji pri zagotavljanju bibliografske kontrole in CIP ter vključevanju v mednarodne informacijske sisteme
	5.3 Uresničitev letnih ciljev
	5.4 Katalogizacija v publikaciji (CIP)
	5.5 Dejavnost slovenskih agencij za ISBN, ISMN in ISSN
	5.6 Posredovanje zapisov v slovenske zbirke podatkov

	Izhodišča, ki podpirajo razvoj digitalnih vsebin, so opredeljena v Strategiji razvoja Slovenije. Precejšnja pozornost je namenjena zagotavljanju pogojev za dostopnost e-kulture. Program pojmuje digitalne kulturne vsebine kot eno izmed najpomembnejših ...
	Kartografska in slikovna zbirka: za Kartografsko zbirko smo v letu 2014 izvedli generiranje manjkajočih open zoom piramid iz MrSid datotek za delovanje Geo knjižnice (149 piramid).
	11.1 Politika knjižnice na področju nacionalnega vzajemnega bibliografskega sistema
	11.2 Prednostni letni cilji pri dejavnosti v nacionalnem vzajemnem bibliografskem sistemu
	11.3 Uresničitev letnih ciljev
	1. Povprečna starost zaposlenih strokovnih delavcev
	2. Število programov in projektov za otroke in mladino
	3. Število programov in projektov za tretje življenjsko obdobje
	4. Število vseh obiskovalcev javnih kulturnih dogodkov
	5. Število digitaliziranih enot prilagojenih specifičnim kulturnim potrebam invalidov

	Povprečna starost strokovnih delavcev
	Število strokovnih delavcev
	Število programov in projektov za otroke in mladino
	Število programov in projektov za tretje življenjsko obdobje
	Število vseh obiskovalcev javnih kulturnih dogodkov
	Število digitaliziranih enot, prilagojenih specifičnim kulturnim potrebam invalidov

	02_POSLOVNO _POROCILO_NUK_2014_PRILOGE_20150227
	Priloga 1: KAZALCI IN KAZALNIKI USPEŠNOSTI DELOVANJA KNJIŽNICE (2006–2014)
	Priloga 2: STATISTIČNI PODATKI O DELOVANJU KNJIŽNICE
	Priloga 4: MEDNARODNA DEJAVNOST KNJIŽNICE IN ZAPOSLENIH

	03_Računovodsko poročilo 2014
	1.1. SREDSTVA
	1.1.1. DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU
	1.1.2. KRATKOROČNA SREDSTVA

	1.2. OBVEZNOSTI DO VIROV SREDSTEV
	1.2.1. KRATKOROČNE OBVEZNOSTI
	1.2.2. DOLGOROČNE OBVEZNOSTI
	1.2.3. SREDSTVA, PREJETA V UPRAVLJANJE
	2.2. ODHODKI
	3.1. PRIHODKI

	Za leto 2014 znašajo doseženi skupni prihodki po načelu denarnega toka 7.448.538 EUR in so za 96.086 EUR večji v primerjavi z letom 2013 (7.352.452 EUR).
	Skupne prihodke po načelu denarnega toka sestavljajo naslednje skupine prihodkov:
	3.2. ODHODKI

	V letu 2014 znašajo celotni odhodki NUK po načelu denarnega toka 7.775.860 EUR.
	Celotne odhodke sestavljajo:
	Investicijski odhodki v »Izkazu prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka« vključujejo tudi nakup knjižničnega gradiva v višini 745.545 EUR, v »Finančnem poročilu za leto 2014« za potrebe MK pa so zajeti med programskimi mat...
	Med celotnimi odhodki za leto 2014 predstavljajo največji delež stroški dela, in sicer:
	 4.049.089 EUR oziroma 52,07 % (od tega: 3.927.808 EUR z naslova opravljanja javne službe, ki jo financira MK, in 121.281 EUR z naslova izvajanja razvojnih projektov ter javnih del)
	 omejitev višine plače za plačilo delovne uspešnosti z naslova povečanega obsega dela na največ 20 % oziroma 30 % (iz naslova posebnih projektov) od osnovne plače mesečno in
	 zmanjšanje (v letih 2013 in tudi 2014), nekaterim zaposlenim pa celo ukinitev izplačila regresa za letni dopust
	 zmanjšanje nadomestil stroškov za prevoz na delo in z dela
	 zmanjšanje povračil stroškov na službenih potovanjih doma in v tujini
	 omejeni pogoji za izplačevanje solidarnostnih pomoči
	 spremembe pri izplačilih jubilejnih nagrad, odpravnin ipd.
	Drugo pomembno skupino izdatkov v finančnem poročilu predstavljajo izdatki za blago in storitve za izvajanje javne službe.
	Za leto 2014 znašajo omenjeni izdatki skupaj 2.710.746 EUR, kar predstavlja 34,86 % celotnih odhodkov. Omenjeni izdatki so razdeljeni na tri skupine in natančno specificirani v treh tabelah finančnega poročila, in sicer:

	04_A FP2014-NUK
	Finančno poročilo
	Priloga C - specifikacija
	PrilogaC.3. - spec. projekt.
	Priloga J.1. - spec. vlaganj OS
	Prilog J. 2. -Specif odkupov

	05_B FP2014-obracun-NUK
	Finančno poročilo
	Priloga C - specifikacija

	06_C Objekti_2014
	popis objektov
	poraba sredstev od najemnin

	07_D obrazecNUK-najem. Lesk.
	POSEBNA PRILOGA NUK - Leskov.

	08_E ObrazecOSDU-2014
	OSDU

	09_F LP_2014_5056730000_AJPES
	10_G Zapisnik inventura 2014-osnovna sredstva
	11_H Zapisnik inventura 2014-terjatve in obveznosti
	12_I Zapisnik inventura 2014-letni prirast KG
	13_Zaposleni_2014-obrazec
	Blank Page

