Könyvtári ellátás az ezredforduló után
A második hét év: 2007-2013 számainak vizsgálata

A statisztikai adatok elemzése hozzájárul a könyvtárak helyzetének és működésének föltérképezéséhez, a változások tendenciáinak kimutatásához. E cikk előzménye, amely a 2001-2007 időszakát vizsgálta, a könyvtár jövőjét borúsan látta. Lássuk a máig futó hét évet: mit mutat 2007-2013?
Jelen írásom egyenes folytatása a „Könyvtári ellátás az ezredforduló után. Számvizsgálat” c. cikkemnek.
 Hagyományosa azoknak az elemzéseknek, amelyekkel a Könyvtári Intézet tekintette át időről-időre a magyarországi könyvtárak fejlődését.

 Könyvtárak statisztikáját készítőként a közölt adatokra támaszkodtam az előzményekben, és támaszkodom most is.
 Köztudomásúlag a statisztika nem tökéletes vizsgálódási eszköz. „Az egyik ember naponta két sült csirkét eszik meg, a másik meg egyet sem, a statisztika szerint fejenként egy sült csirkét eszik mind a kettő.” A statisztika számai korántsem ábrázolják teljesen és kellően árnyaltan a világnak még oly kicsiny szegletét sem, mint a könyvtár. Mégis. Valamilyen, legalábbis elgondolkodtató, vitára ingerlő képet nyújt. Mint a gyenge raszterű, kis fölbontású nagy kép; hátrébb lépve válnak láthatóvá a fő vonalak.
 Adatelemzésem kerülte a közellátás perifériáját. A vizsgálat körébe a korábbi módszertannak megfelelően a működő nyilvános könyvtárakat vontam be. A szünetelők, az időközben megszűntek, a nem nyilvánosak általában nem relevánsak az efféle kutatás számára. Így a potenciális vizsgálati körből, a több, mint 3700 adatszolgáltatóból, 500 esett ki (mintegy 13 %). A 430 körüli kimaradt működő nem nyilvános könyvtárból szignifikánsnak csak néhány egyetemi kari könyvtár tekinthető.
 A hivatkozott előző cikkemben módszertani nehézséget okozott a könyvtár időközben megváltozott fogalma. Míg az előző hét év elemzésekor nem vehettem figyelembe a már akkor is szépszámú szervezetileg más könyvtárhoz tartozó vagy csak az által ellátott szolgáltató helyeket, vizsgálatom most kiterjed minden működő nyilvános önálló könyvtárra és ellátott szolgáltató helyre. A 2001-07 közti időszak kutatásakor a fiókelv értelmében (a fiók és a letéti könyvtárak, valamint az egyéb részlegek adatait az anyaintézmény a saját adataival együtt összesítve jelenti) az ellátott szolgáltató helyek adatai az ellátó városi vagy megyei könyvtár adatait gazdagították. Most a helyükre kerültek: miután az ellátott szolgáltató helyek a községekben működnek – nem számítva pár eltévedt várost –, számaikat a megmaradt önálló községi könyvtárak sorához adtam. Ezt a módszertani eltérést a továbbiakban Eszh-eltérésnek fogom rövidíteni.
 Az Eszh-eltérés csak a két vizsgálat közös pontján: az első végévén és a második kezdőévén (bázisévén) jelentett problémát. Ezért egyes táblázatokban a bázisév nem 2007.
 A statisztika 2008 után már egyenrangúan rögzíti mind az önálló könyvtárak, mind az ellátott szolgáltató helyek adatait. Ezt mutatja az 1. sz. táblázat.
	1. sz. táblázat
	2001
	2007
	Változás 2001-2007
	2009
	2011
	2013
	Változás 2007-2013
	Változás 2001-2013

	Működő nyilvános könyvtárak
	2 775
	1 638
	-1 137
	1 310
	1 166
	974
	-664
	-1 801

	Működő ellátott szolgáltatóhelyek
	0
	1 704
	+1704
	1 808
	2 025
	2 269
	+565
	+2 269

	Működő nyilvános könyvtárak és szolgáltatóhelyek
	2 775
	3 342
	+567
	3 118
	3 191
	3 243
	-99
	+468

A 2007-es ellátott szolgáltatóhelyek közölt számát (741) módosítottam 1704-re az akkori módszertan, amely szerint csak az önálló könyvtárak töltöttek ki adatlapot, az ellátott szolgáltatóhelyek nem, korrigálásával más forrású adatgyűjtemény (korabeli ad hoc miniszteriális fölmérés) alapján.

A működő önálló könyvtárak száma kb. annyival lett kevesebb, amennyivel több lett az ellátott szolgáltató helyek száma. A kettő közötti 100-as eltérés nem számottevő, „belefér” a normális ingadozásba.
 A budapesti könyvtárak most sem kerültek be a fő vizsgálati körbe. Adataik nem szerepelnek a megyei-városi könyvtáraknál, ám a településiek összese tartalmazza őket. Budapest kivétel, mint Magyarországon annyi minden másban, a könyvtári ellátásban is. Nem vizsgálható besorolva a többi könyvtár közé, afféle kitekintésre van csak mód. A fő kutatáson túl, a végkövetkeztetések levonása előtt megteszem ezt a kitérőt.

 A második hét év vizsgálatakor is elegendő volt 0 évet szemügyre venni: így néhány kivétellel 2007 (mint bázisév), 2009, 2011, 2013, és visszapillantásként 2001 adatait sorakoztattam föl.

 A kutatásban redukáltam azt a korábbi gyakorlatomat, amely a számokat különböző sztenderdekkel vetette össze. A magyar normatívák idétlenül születtek és ezért időközben elhaltak,
 a briteket visszavonták;
 egyikük sem tarthat igényt érvényességre. Kivételt a számszerű javaslatokban szerény, de 2010-ben megújult, az IFLA által közreadott, a közkönyvtárakra vonatkozó szolgáltatási irányelvekkel (a továbbiakban: IFLA) tettem.

 A népességadat nem az összmagyarországi adat. A nem jelentő könyvtárak által ellátott (inkább ellátatlan) településeken lakók nincsenek benne (hiszen a könyvtár állománya, forgalma stb. sincs).
 Az előzmény cikk fő célja a provokáció volt: hangsúlyosan fölhívni a figyelmet arra, hogy a társadalmi közegnek és kultúrájának heveny mutációja mit és mennyire változtatott a könyvtárak működési feltételein és főleg teljesítményén. A munkahipotézis az volt, hogy az átformálás lényege: a kölcsönkönyvtárból virtuális könyvtár felé. Vágjunk bele, igazolják-e ezt a számok?
Vágjunk rögtön a közepébe, nézzük a lényeget: kell-e a könyvtár a népnek? Ha igen, van kereslet, van forgalom.
A regisztrált használók vagy beiratkozott olvasók száma
	2. sz. táblázat
	Regisztrált használó összesen
	2007 - 2013
	2001 - 2013
	Összes regisztrált használó / lakos %
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	782 495
	846 418
	840 385
	874 512
	833 846
	98,5
	106,6
	16,5
	16,5
	16,3
	16,8
	16,0
	97,0
	97,5

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	409 697
	329 529
	380 805
	382 155
	367 745
	111,6
	89,8
	13,0
	10,9
	12,8
	13,3
	13,0
	119,2
	99,5

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	1 376 168
	1 460 718
	1 511 533
	1 549 602
	1 505 023
	103,0
	109,4
	14,3
	14,8
	15,4
	15,8
	15,4
	103,8
	108,1

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	1 792 746
	2 028 566
	2 067 434
	2 131 846
	2 073 751
	102,2
	115,7
	18,6
	20,6
	21,0
	21,7
	21,2
	103,0
	114,4

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

A 2007-es községi könyvtárak és szolgáltatóhelyek székhelyének közölt összlélekszámát (2 643 524) módosítottam az akkori módszertan, amely szerint csak az önálló könyvtárak töltöttek ki adatlapot, az ellátott szolgáltatóhelyek nem, korrigálásával más forrású adatgyűjtemény (korabeli ad hoc miniszteriális fölmérés) alapján. Ebből következően módosult a települési és az összes nyilvános könyvtár (9 456 624) székhelyének közölt összlélekszáma is.
nem jellemzi pontosan a forgalom alakulását. Eltérő regisztrálási szabályok, szokások uralkodnak, itt teljes községeket jelentenek beiratkozottként, másutt széles körű ingyenesség emeli a beiratkozott olvasók számát, de ehhez egyáltalán nem járul használat stb. Mégis vessünk egy pillantást rá, hiszen hagyományosan vizsgált adat.

 A községek kivételével, ahol határozott növekedést láttunk 2011-ig, minden szinten stabil a stagnálás. A népességre vetítve a községi szinten is majdnem 20 %-kal több a használók száma, igaz 2013-ban megtorpanást tapasztalhatunk. A községek lakosszázaléka még ezzel is alatta marad a települési átlagnak. Magasabb az arány a megyei és városi könyvtárakban: közép- és felsőoktatás folyik, meg hát a városokban mindig is magasabb volt a beiratkozási és vizitálási hajlam. (Csak egy évet kiragadva: 1985-ben a községi lakosok 19,1 %-a, a városiak – Budapest nélkül – 24,5 %-a váltott tagsági igazolványt, a hasonló látogatottsági mutatók: 2,2, illetve 2,0). Ugyan többen szeretnek könyvtártagok lenni, viszont kisebb a százalékos növekedés, sőt 2013-ban visszaesés következett be. A települési könyvtárainkba a lakosság újabb 4 %-át sikerült beiratkoztatni.
 Első, nem eléggé meggyőző válaszunk: ha a regisztráltakat nézzük: kell a könyvtár.

 Ha így van, vajon látogatják-e, használják-e személyesen?
	3. sz. táblázat
	Személyes használat összesen
	2007 - 2013
	2001 - 2013
	Összes személyes használat / lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	10 896 341
	10 693 136
	10 252 553
	10 392 252
	9 530 846
	89,1
	87,5
	2,3
	2,1
	2,0
	2,0
	1,8
	87,8
	80,0

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	4 193 174
	3 486 302
	4 304 210
	4 277 506
	4 038 364
	115,8
	96,3
	1,3
	1,2
	1,4
	1,5
	1,4
	123,7
	106,8

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	17 857 764
	16 782 529
	17 201 896
	17 325 014
	16 061 049
	95,7
	89,9
	1,8
	1,7
	1,7
	1,8
	1,6
	96,4
	88,9

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	25 299 784
	25 830 555
	25 518 315
	24 868 147
	21 911 415
	84,8
	86,6
	2,6
	2,6
	2,6
	2,5
	2,2
	85,5
	85,6

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

Általában kevesebbszer használták a könyvtárainkat. A községiek kivételével mindenütt recessziót találunk. Maguk a községiek is csak 2007-hez viszonyítva növekedtek (vigyázat, itt érvényesül az Eszh-eltérés!), ha 2001-gyel vetjük össze, bár enyhén, de mégis csökkent a látogatottság. Hasonlót mond nekünk a népességre vetítés: a viszonyszámokat nézve a megyei és városi könyvtárakba jóval kevesebben léptek be, mint hét éve, 2001-hez lépest meg 20 %-os a visszaesés. A települési könyvtárak összese is hasonlót tükröz. A látogatásokat tekintve egészében elérdektelenedés jellemzi a nyilvános könyvtári rendszert. Ezen nem segítenek a számosságukban nagy, de forgalmukban mégis igen kicsi községi könyvtárak (és ellátott szolgáltató helyek), még ha kissé több is a látogatójuk.
A kölcsönkönyvtár
	4. sz. táblázat
	Kölcsönzött dokumentum összesen
	2007 - 2013
	2001 - 2013
	Összes kölcsönzött dokumentum / lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	19 175 608
	17 158 286
	16 780 989
	16 794 801
	14 678 085
	85,5
	76,5
	4,0
	3,4
	3,3
	3,2
	2,8
	84,2
	70,0

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	8 717 078
	5 258 701
	5 462 853
	5 080 100
	4 528 565
	86,1
	52,0
	2,8
	1,7
	1,8
	1,8
	1,6
	92,0
	57,6

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	34 079 189
	26 892 452
	26 983 476
	26 284 996
	23 358 624
	86,9
	68,5
	3,5
	2,7
	2,7
	2,7
	2,4
	87,5
	67,8

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	38 958 118
	32 061 677
	32 591 764
	31 075 334
	27 519 985
	85,8
	70,6
	4,0
	3,3
	3,3
	3,2
	2,8
	86,5
	69,8

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

(Emlékeztetnünk kell rá, hogy a nemzetközi, de magyar statisztikai szabvány kölcsönzött dokumentum-fogalma beépült a mindennapokba. Már mindenütt beszámítják a belső kölcsönzést. Ez hatásában, úgy látszik, hiába növeli a cirkulációs adatot, nem fékezi a gyorsuló leívelést.)

[image: image1.png]

 Akárhogy is forgatjuk ezt a táblázatot, a dokumentumkölcsönzés a végső stádium felé tart. Az internet, a száz tévécsatorna, az általános olvasáshanyatlás eliminálta a könyvkölcsönzőket a Gutenberg-galaxisból. 2007 óta 5 millióval, 2001-től számítva több, mint 11 millióval kevesebb dokumentumot vettek ki nyilvános könyvtárainkból. Hasonlóan ível lefelé a települési könyvtárak, a megyei és városi könyvtárak forgalma. A községekben az emberek majdnem feleannyit kölcsönöztek, mint 14 évvel ezelőtt. Mint a fölmérésekből kiderül, a magyarok 40-60 % egyáltalán nem olvas;
 hát miért olvasna akkor könyvtári könyvet? A dokumentumkölcsönzésnek 10-15 év múlva vége volna – ha nem afféle longtail-vég ez, a valóságban a trend nem lineáris, hosszan elnyújtott exitus:
Második, határozottabb válaszunk: egyre kevésbé kell a személyesen kiszolgáló könyvtár és még kevésbé a szórakoztató, rekreációs kölcsönkönyvtár.
 Nézzük, hátha csak a kölcsönzési kedv hagyott alább, a dokumentumokat inkább helyben használták.
	5. sz. táblázat
	Helyben használt dokumentum összesen
	2007 - 2013
	2001 - 2013
	Összes helyben használt dokumentum / lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	9 364 625
	11 440 521
	13 356 157
	14 490 576
	14 361 612
	125,5
	153,4
	2,0
	2,2
	2,6
	2,8
	2,8
	123,6
	140,3

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	1 855 298
	1 748 985
	2 674 802
	2 927 611
	2 781 352
	159,0
	149,9
	0,6
	0,6
	0,9
	1,0
	1,0
	169,9
	166,2

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	12 480 380
	15 857 682
	18 878 379
	20 285 054
	19 765 497
	124,6
	158,4
	1,3
	1,6
	1,9
	2,1
	2,0
	125,6
	156,6

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	22 200 637
	24 077 876
	26 217 882
	27 391 192
	25 745 467
	106,9
	116,0
	2,3
	2,4
	2,7
	2,8
	2,6
	107,7
	114,6

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

Igen. Nem számítva a 2013-as jelentősnek nem tűnő megtorpanást, szívet melengető forgalombővülést olvashatunk ki a számokból. 2007-től a fő települési könyvtárakban negyedével több dokumentumot használtak helyben. A községi könyvtárak volumene majdnem 60 %-kal lett nagyobb. Az egyéb nyilvános könyvtáraknak „köszönhető”, hogy az összes nyilvánosnak ez a forgalmi eredménye szerényebb lett. Egészében a helybenhasználati buzgalom nem csak megmaradt, hanem határozottan átveszi a kölcsönzés szerepét.
 Beteljesedett siker a könyvtárak gépesítése. Nemigen van Magyarországon könyvtár, sőt, ellátott szolgáltató hely sem interaktív internet nélkül. A távhasználat szárnyal.

	6. sz. táblázat
	Távhasználat / lakos
	2007 - 2013

	
	2007
	2009
	2011
	2013
	%

	Megyei és városi könyvtárak
	1,16
	1,72
	2,65
	3,19
	273,2

	Községi könyvtárak és szolgáltatóhelyek
	0,05
	0,06
	0,11
	0,22
	420,6

	Települési könyvtárak összesen
	0,89
	1,30
	1,89
	2,13
	238,6

	Nyilvános könyvtárak összesen
	5,01
	5,90
	6,91
	7,49
	149,6

Ehhez nincs mit hozzátenni. Vagy csak annyit, a távhasználat kiteljesedése akaratlanul is, de mellékesen hozzájárul a kölcsönzés hanyatlásához.

 A forgalomelemzés végén vessünk egy pillantást a jövőbe, a jövő könyvtárba járóira, a 14 éven aluli gyermekekre.
	7. sz. táblázat
	14 éven aluli regisztrált használó / 14 éven aluli lakos %
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	 %
	 %

	Települési könyvtárak
	28,7
	27,6
	30,2
	33,5
	32,6
	118,1
	113,6

A kép szép. A biztos növekedés megnyugtatónak látszik. A felnőtt használók adataival összevetve (akik hasonló nagyságban – talán kicsit kevesebben – iratkoztak be a települési könyvtárakba), derűlátók lehetünk.

	8. sz. táblázat
	14 éven aluliak személyes használata / 14 éven aluli lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	 %
	 %

	Települési könyvtárak
	3,661
	3,472
	3,773
	3,990
	3,761
	108,3
	102,7

A használaté fele annyira követi a regisztráltak változását. Ami igazán fontos: nem hanyatlik, mint a felnőtt látogatottság, a könyvtár töretlenül népszerű a gyerekek körében.
	9. sz. táblázat
	14 éven aluliak által kölcsönzött dokumentum / 14 éven aluli lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	 %
	 %

	Települési könyvtárak
	6,022
	4,698
	4,853
	5,045
	4,767
	101,5
	79,2

A cirkuláció 2007-hez képest tartja magát, nem tekintve a 2013-as adatot. 2001-hez viszonyítva a gyerekek kölcsönzése is éppúgy zuhan, mint a felnőtteké. A kölcsönzés hamar minimalizálódik.

	10. sz. táblázat
	14 éven aluliak által helyben használt dokumentum / 14 éven aluli lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	 %
	 %

	Települési könyvtárak
	2,003
	2,830
	3,599
	4,224
	4,386
	155,0
	219,0

A tanulóifjúság könyvtárhasználata igazándiból helybenhasználat. Bár örvendetes volt a felnőttek helyben használt dokumentumainak növekedése, a gyerekeké még inkább, hiszen nagyobb mértékben nőtt.
 A felnőttek be még csak beiratkoznak, de egyre kevesebbszer jutnak el a könyvtárba, ahol, ha mégis, inkább helyben informálódnak, keresnek, mintsem kölcsönöznek. A gyerekek szívesebben iratkoznak be, járnak könyvtárba, tanulnak, felkészülnek bent ülve, de még a kölcsönzési kedvük is élénkebb.

 Kell a könyvtár, de másra.
Előbb azonban kíséreljük meg kideríteni a változások okait!
A tágas könyvtár

A könyvtár működésének egyik feltétele a megfelelő tér. (Legalábbis annak, amelyik könyvtárnak hívja magát. A gombamód szaporodott ellátott szolgáltató helyek, a mozgókönyvtári ellátás közel teljes elterjedése kérdőjelet tesz a kezdő megállapítás mellé, hiszen a hetente egyszer-kétszer kinyitó könyvlerakat, a könyvtárbusz vagy -autó horizontális mérete nem értelmezhető alapterületként.
 Ezen fenntartásunkat nem felejtve, nézzük:
	11. sz. táblázat
	Alapterület, m2
	2007 - 2013
	2001 - 2013
	Alapterület, m2 / könyvtár
	2007 - 2013
	2001 - 2013

	
	2001
	2009
	2011
	2013
	%
	%
	2001
	2009*
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	217 266
	256 157
	264 350
	278 506
	108,7
	128,2
	712,3
	753,4
	732,3
	746,7
	99,1
	104,8

	könyvtár
	305
	340
	361
	373
	-
	-
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	147 669
	182 266
	180 850
	177 647
	97,5
	120,3
	64,4
	70,1
	68,2
	65,9
	94,1
	102,4

	könyvtár
	2 293
	2 600
	2 652
	2 694
	-
	-
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	406 056
	479 723
	486 178
	497 311
	103,7
	122,5
	156,2
	163,1
	161,3
	162,1
	99,4
	103,8

	könyvtár
	2 599
	2 941
	3 014
	3 068
	-
	-
	
	
	
	
	-
	-

	Egyéb nyilvános könyvtárak
	195 144
	262 147
	266 104
	262 687
	100,2
	134,6
	1 108,8
	1 481,1
	1 503,4
	1 501,1
	101,4
	135,4

	könyvtár
	176
	177
	177
	175
	-
	-
	
	
	
	
	-
	-

	Nyilvános könyvtárak összesen
	601 200
	742 229
	752 282
	759 998
	102,4
	126,4
	216,6
	238,0
	235,8
	234,4
	98,4
	108,2

	könyvtár
	2 775
	3 118
	3 191
	3 243
	-
	-
	
	
	
	
	-
	-

A korábban ismertetett, Eszh-eltérésnek rövidített módszertani módosulat miatt a bázisévet 2009-re kellett eltolnom.

A 2001-07-es vizsgálat rohamos fejlődést tapasztalt. Nos ez a roham sokat csillapodott, leálltak a nagy felújítások, terjeszkedések – talán a 2008-tól induló gazdasági krach folyományaként. A csillapodás azonban csöndes növekedést jelent a megyei és városi könyvtárak terén; a községekben is csak az elfogadható hibahatáron belül tapasztalunk ingadozást. A települési és a nyilvános könyvtárak összese is egy helyben járást mutat.
 A táblázatnak van néhány szembeszökő számokat tartalmazó cellája: a többségükben nem önálló községi könyvtárak, ellátott szolgáltató helyek átlagos alapterülete kicsi, még 70 m2 sincs. Annál is inkább látszik, mennyire szűkek a községi könyvtárak, mert folyamatosan alacsony az ezer lakosra jutó m2. Bár 2001 óta 20-30 %-kal nőtt, az utóbbi években ez a szám stagnál.

	 12. sz. táblázat
	Alapterület, m2
	2007 - 2013
	2001 - 2013
	Alapterület, m2 / 1 000 lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2009
	2011
	2013
	%
	%
	2001
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	217 266
	256 758
	264 350
	278 506
	108,5
	128,2
	45,7
	49,8
	50,7
	53,6
	107,5
	117,2

	népesség
	4 753 001
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	147 669
	184 231
	180 850
	177 647
	96,4
	120,3
	47,0
	62,0
	63,0
	62,7
	101,1
	133,4

	népesség
	3 141 337
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	406 056
	482 289
	486 178
	497 311
	103,1
	122,5
	42,1
	49,0
	49,5
	50,9
	103,9
	121,1

	népesség
	9 653 547
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	601 200
	744 436
	752 282
	759 998
	102,1
	126,4
	62,3
	75,7
	76,6
	77,8
	102,8
	125,0

	népesség
	9 653 547
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	-
	-

Az IFLÁ-val összevetve azt látjuk, hogy amíg a megyei és városi könyvtárak, bár közelítenek, de még mindig nem érik el a megkívánt szintet (56 m2 / 1000 lakos), addig a községek meg is haladják azt. Ez azonban nem elegendő, hogy a településiek összese elérje a minimumot. Az egyéb nyilvános könyvtárak jóvoltából a nyilvános könyvtárak egésze messze meghaladja a normatívát.
 Az önálló könyvtárak minimuma (370 m2) teljesül. Magyarországon az önálló könyvtárak megfelelő nagyságúak.

A nyitott könyvtár

A működés másik alapfeltétele a nyitvatartás; csak a hozzáférhető szolgáltatás nevezhető szolgáltatásnak.

	13. sz. táblázat
	Heti nyitvatartó óraszám
	2007 - 2013
	2001 - 2013
	Heti nyitvatartó óraszám / könyvtár
	2007 - 2013
	2001 - 2013

	
	2001
	2009
	2011
	2013
	%
	%
	2001
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	10 081
	13 035
	13 588
	13 852
	106,3
	137,4
	33,1
	38,3
	37,6
	37,1
	96,9
	112,4

	könyvtár
	305
	340
	361
	373
	-
	-
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	30 316
	37 508
	37 930
	38 631
	103,0
	127,4
	13,2
	14,4
	14,3
	14,3
	99,4
	108,5

	könyvtár
	2 293
	2 600
	2 652
	2 694
	-
	-
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	40 442
	50 599
	51 574
	52 539
	103,8
	129,9
	15,6
	17,2
	17,1
	17,1
	99,5
	110,1

	könyvtár
	2 599
	2 941
	3 014
	3 068
	-
	-
	
	
	
	
	-
	-

	Egyéb nyilvános könyvtárak
	5 834
	6 911
	6 782
	6 479
	93,7
	111,1
	33,1
	39,0
	38,3
	37,0
	94,8
	111,7

	könyvtár
	176
	177
	177
	175
	-
	-
	
	
	
	
	-
	-

	Nyilvános könyvtárak összesen
	46 276
	57 510
	58 356
	59 018
	102,6
	127,5
	16,7
	18,4
	18,3
	18,2
	98,7
	109,1

	könyvtár
	2 775
	3 118
	3 191
	3 243
	-
	-
	
	
	
	
	-
	-

A megyei és a városi könyvtárak tartották a kellő nyitvatartási időt, nem kellett rövidíteniük. A községek szintén. Összességében nagyjából a hét három napján öt-öt órát tartanak nyitva, ami első pillantásra elegendőnek tűnik a működés szinten tartásához.
 Azonban amint rávetítjük a használatot, láthatjuk, hogy
	14. sz. táblázat
	Személyes használat összesen
	Heti nyitvatartó óraszám
	Évi nyitvatartó óraszám°°
	Összes személyes használat / évi nyitvatartó óraszám°°°

	
	2007
	2013
	2007
	2013
	2007
	2013
	2007
	2013

	Települési könyvtárak összesen
	16 782 529
	16 061 049
	37 712
	52 539
	1 659 328
	2 311 716
	10,1
	6,9

	Nyilvános könyvtárak összesen
	25 830 555
	21 911 415
	44 035
	59 018
	1 937 540
	2 596 792
	13,3
	8,4

	ebből 5000 fő° alatti településen
	3 642 337
	6 061 996
	25 886
	40 971
	1 138 984
	1 802 724
	3,2
	3,4

mind a települési, mind a nyilvános könyvtárak összességében az egy nyitvatartási órára jutó használat zuhant 2007-hez képest. Akkor tíz személyt kellett ellátni egy óra alatt, 2013-ban már csak hetet a települési könyvtárakban; a nyilvánosakban ezek a létszámok: 13 és 8 fő. Látható, hogy nem a nyitvatartás rövidsége tehet erről, hanem a forgalom mélyröpte.
 A kistelepülések ellátott szolgáltató helyeinek alacsony termelékenysége lényegében nem változott: az ötezer lakos alattiak nyitott könyvtárainak terhelése legalább nem esett, sőt, egy kicsit nőtt is.
 És még egy szemszögből megvilágítva:
	15. sz. táblázat
	2013
	Működő
	Heti nyitvatartó óraszám
	Heti nyitvatartó óra / könyvtár vagy ellátott szolgáltatóhely

	Település 5000 lélek°
	felett
	könyvtár
	309
	11 695
	37,8

	
	alatt
	
	490
	12 174
	24,8

	
	alatt
	ellátott szolgáltatóhely
	2 268
	20 668
	9,1

° Költségvetési törvény: „Megyei könyvtár kistelepülési könyvtári célú kiegészítő támogatása ... az 5000 főnél kisebb lakosságszámú - könyvtári szolgáltató helyet működtető - településsel ... kötött megállapodások alapján...”

°° A magyarországi működő nyilvános könyvtárak átlagában 44 nyitvatartó héttel számolva.

°°° Megjegyzés: a fiókok nyitvatartása nincs az összesben, ezért az arányszámok csak mutatnak, valós tartalmuk becslés jellegű.

2013-ban az önálló könyvtárak megfelelő mértékben voltak nyitva, a használat nem a túl kevés nyitva tartás miatt csökkent. Ezt mutatja a táblázat 38, illetve 25 óra heti nyitvatartása is. Még a 25 óra is: napi öt óra minden hétköznap (vagy egy hétvégi nap – hétközi szünnappal).
 Bármily furcsa is, azt kell mondanunk az 5000 lélek alatti települések ellátott szolgáltató helyeinek heti 9 (cca. 3 x 3) órája is megfelelő, tudván, hogy a forgalmat a nyitvatartás nyújtásával nemigen lehetne növelni.

 Hát akkor mivel? Ha a könyvtáraink elég nagyok, és sokáig fogadják a betérőket, akkor talán a szakemberből nincs elég?
A könyvtár lelke
Valakinek ki is kell nyitnia: a kellő nyitvatartási időhöz inspiciáló könyvtáros kell.
	16. sz. táblázat
	Könyvtáros, teljes munkaidőre átszámolva
	2007 - 2013
	2001 - 2013
	Könyvtáros teljes munkaidőre átszámolva / 1 000 lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	2 499
	2 554
	2 515
	2 436
	2 269
	88,8
	90,8
	0,52
	0,49
	0,48
	0,46
	0,43
	87,5
	83,0

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	1 183
	797
	1 431
	1 407
	1 004
	126,0
	84,9
	0,37
	0,26
	0,48
	0,49
	0,35
	134,6
	94,2

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	4 175
	3 702
	4 283
	4 137
	3 552
	95,9
	85,1
	0,43
	0,37
	0,43
	0,42
	0,36
	96,7
	84,1

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	6 403
	5 639
	6 482
	6 258
	5 426
	96,2
	84,7
	0,663
	0,573
	0,659
	0,637
	0,556
	96,9
	83,8

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

A megyei és városi könyvtárak könyvtárosszámának 11 %-os csökkenése 2007-2013 viszonylatában súlyos probléma. Hiszen az ellátott szolgáltató helyek adatai ekkor még fiókként, s benne a könyvtárossal bekerültek. És ennek ellenére vannak kevesebben! A községi könyvtárak 797-es adata nem értelmezhető az Eszh-eltérés miatt. Ám a települési összesben – elvileg – ez már nem játszik szerepet, a 4 %-kal kisebb a létszám. Fejbevágóbb az összevetés a 2001-gyel. (Már a korábbi cikk figyelmeztetései között is hangsúlyosan szerepelt, hogy nagyon fogy a könyvtáros.) Ez a folyamat mintha megállíthatatlan volna. A nem települési nyilvános könyvtárakban 2007-ig még több volt a leépítés, pedig – rendelkezvén ezek jó része szakprofillal (is) – itt aztán igazán van szerepe a könyvtárosi szaktudásnak. 2007 után lassult ez a tendencia, de egyáltalán nem szűnt meg.
 Összevetve az IFLA-ajánlásával, ami 2000 lakosra javasol egy munkatársat:

	17. sz. táblázat
	Könyvtáros teljes munkaidőre átszámolva / 2 000 lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	1,05
	1
	0,98
	0,93
	0,87
	87,5
	83

	Községi könyvtárak és szolgáltatóhelyek
	0,75
	0,53
	0,96
	0,98
	0,71
	134,6
	94,2

	…
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	0,86
	0,75
	0,87
	0,84
	0,73
	96,7
	84,1

	…
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	1,33
	1,15
	1,32
	1,27
	1,11
	96,9
	83,8

az eredmény végképp lesújtó. Települési könyvtáraink háromnegyed részét teljesítik a normatívának, még a megyei és városi csoport is csúnyán elmarad. Az egyéb nyilvános könyvtárak a könyvtárosfogyás ellenére tartják az ajánlást.
 Nézzük a megmaradt könyvtárosok terhelését.
	18. sz. táblázat
	Könyvtáros, teljes munkaidőre átszámolva
	2007 - 2013
	2001 - 2013
	Személyes használat / könyvtáros teljes munkaidőre átszámolva
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	2 499
	2 554
	2 515
	2 436
	2 269
	88,8
	90,8
	4 360,9
	4 187,1
	4 076,6
	4 266,8
	4 201,3
	100,3
	96,3

	személyes használat
	10 896 341
	10 693 136
	10 252 553
	10 392 252
	9 530 846
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	1 183
	797
	1 431
	1 407
	1 004
	126,0
	84,9
	3 544,6
	4 373,9
	3 007,6
	3 040,4
	4 020,4
	91,9
	113,4

	személyes használat
	4 193 174
	3 486 302
	4 304 210
	4 277 506
	4 038 364
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	4 175
	3 702
	4 283
	4 137
	3 552
	95,9
	85,1
	4 277,7
	4 533,5
	4 016,5
	4 188,1
	4 521,8
	99,7
	105,7

	személyes használat
	17 857 764
	16 782 529
	17 201 896
	17 325 014
	16 061 049
	-
	-
	
	
	
	
	
	-
	-

	Egyéb nyilvános könyvtárak
	2 229
	1 938
	2 199
	2 121
	1 874
	96,7
	84,1
	3 339,0
	4 669,8
	3 782,2
	3 556,7
	3 122,0
	66,9
	93,5

	személyes használat
	7 442 020
	9 048 026
	8 316 419
	7 543 133
	5 850 366
	-
	-
	
	
	
	
	
	-
	-

	Nyilvános könyvtárak összesen
	6 403
	5 639
	6 482
	6 258
	5 426
	96,2
	84,7
	3 951,0
	4 580,3
	3 937,0
	3 974,1
	4 038,3
	88,2
	102,2

	személyes használat
	25 299 784
	25 830 555
	25 518 315
	24 868 147
	21 911 415
	-
	-
	
	
	
	
	
	-
	-

Jó volna, ha azt mondhatnánk, hogy kevesebb könyvtárosnak kell a terhet cipelnie – mert a teher is jócskán kisebb lett. De nem: nagyobb mértékben esett vissza a látogatások száma, mint a könyvtárosoké. 2007 óta legalábbis. A települési könyvtárakban csak kicsit csökkent a nyomás munkatársainkon, az egyéb nyilvános könyvtárosok által bonyolított forgalom viszont jóval kisebb lett, mint amennyire létszámuk karcsúsodott.
 Összességében a létszámok csökkenése hozzájárulhatott a forgalom csitulásához, de fő oka nem lehetett.

A könyvtár teste
Könyvtár nincs állomány nélkül. Az állomány minőségét a statisztika nem tudja vizsgálni: az erre vonatkozó kísérletek (a kérdőív bővítése az állomány megoszlásával p. o. az ETO főszámai szerint) elbuktak.
 Míg erre vonatkozó adataink nincsenek, kénytelenek vagyunk beérni a mennyiség elemzésével. Ám nem kell föladnunk teljesen a minőségre vonatkozó kérdéseinket. Az állomány frissességét tudjuk mérni.

 A Magyarországon köztudomásúlag kövér állományok fogytak-e valamelyest?

	19. sz. táblázat
	Összes állomány
	2007 - 2013
	2001 - 2013
	Összes állomány / 1 000 lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	25 089 522
	27 432 665
	25 943 084
	26 387 770
	26 711 677
	97,4
	106,5
	5 278,7
	5 361,1
	5 035,7
	5 056,3
	5 140,4
	95,9
	97,4

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	15 396 314
	13 654 058
	14 686 874
	14 317 834
	14 085 632
	103,2
	91,5
	4 901,2
	4 512,5
	4 943,4
	4 985,3
	4 972,5
	110,2
	101,5

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	44 316 976
	44 428 726
	43 895 534
	43 946 531
	44 015 385
	99,1
	99,3
	4 590,7
	4 515,6
	4 463,1
	4 473,2
	4 507,6
	99,8
	98,2

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	96 183 954
	88 468 045
	88 514 367
	88 850 204
	89 399 101
	101,1
	92,9
	9 963,6
	8 991,6
	8 999,8
	9 043,8
	9 155,2
	101,8
	91,9

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

2007 óta egyáltalán nem, 2001-hez képest egy keveset a települési könyvtárakban, jóval többet az egyéb nyilvánosakban. Ez utóbbiak, úgy látszik, a forráshiányra, jelentőségvesztésükre hamarabb reagálnak, gyorsabban lépnek. Eltérő a gyakorlatuk a településiekkel szemben: míg ott a fejlesztés a költségvetési támogatások függvénye, és nem annyira a könyvtároson, meg az állományon spórolnak, a nem települési nyilvánosak radikálisan nyúlnak a könyvtárosokhoz, és leépítéssel igyekeznek az egyensúlyt fenntartani, de az állomány leválogatása vagy inkább a nem látogatott könyvtárak átszervezése, megszüntetése nem jellemző.
 Az IFLA ajánlotta 2500 dokumentumot 1000 lakosonként tartósan kettő-négyszeresen meghaladják a magyar tékák.
	20. sz. táblázat
	Összes állomány
	2007 - 2013
	2001 - 2013
	Összes állomány / könyvtár
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	25 089 522
	27 432 665
	25 943 084
	26 387 770
	26 711 677
	97,4
	106,5
	82 261
	82 629
	76 303
	73 096
	71 613
	86,7
	87,1

	könyvtár
	305
	332
	340
	361
	373
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	15 396 314
	13 654 058
	14 686 874
	14 317 834
	14 085 632
	103,2
	91,5
	6 715
	4 794
	5 649
	5 399
	5 229
	109,1
	77,9

	könyvtár
	2 293
	2 848
	2 600
	2 652
	2 694
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	44 316 976
	44 428 726
	43 895 534
	43 946 531
	44 015 385
	99,1
	99,3
	17 052
	13 967
	14 925
	14 581
	14 347
	102,7
	84,1

	könyvtár
	2 599
	3 181
	2 941
	3 014
	3 068
	-
	-
	
	
	
	
	
	-
	-

	Egyéb nyilvános könyvtárak
	51 866 978
	44 039 319
	44 618 833
	44 903 673
	45 383 716
	103,1
	87,5
	294 699
	273 536
	252 084
	253 693
	259 336
	94,8
	88,0

	könyvtár
	176
	161
	177
	177
	175
	-
	-
	
	
	
	
	
	-
	-

	Nyilvános könyvtárak összesen
	96 183 954
	88 468 045
	88 514 367
	88 850 204
	89 399 101
	101,1
	92,9
	34 661
	26 472
	28 38
	27 844
	27 567
	104,1
	79,5

	könyvtár
	2 775
	3 342
	3 118
	3 191
	3 243
	-
	-
	
	
	
	
	
	-
	-

A könyvtárak átlagállományának virtuális csökkenése félrevezető. Bár az összállományok is apadtak, a jelentős változást az adatszolgáltató könyvtárak és ellátott szolgáltató helyek számának gyors emelkedése idézte elő.
 Az IFLA-minimum 2500 dokumentumot a legkisebbek is duplán hozzák.
	21. sz. táblázat
	Összes állomány
	2007 - 2013
	2001 - 2013
	Zsúfoltság (összes állomány / m2)
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Települési könyvtárak összesen
	44 316 976
	44 428 726
	43 895 534
	43 946 531
	44 015 385
	99,1
	99,3
	109,1
	92,5
	91,0
	90,4
	88,5
	95,6
	81,1

	alapterület, m2
	406 056
	480 107
	482 289
	486 178
	497 311
	-
	-
	
	
	
	
	
	-
	-

	Egyéb nyilvános könyvtárak
	51 866 978
	44 039 319
	44 618 833
	44 903 673
	45 383 716
	103,1
	87,5
	265,8
	173,6
	170,2
	168,7
	172,8
	99,5
	65,0

	alapterület, m2
	195 144
	253 700
	262 147
	266 104
	262 687
	-
	-
	
	
	
	
	
	-
	-

	Nyilvános könyvtárak összesen
	96 183 954
	88 468 045
	88 514 367
	88 850 204
	89 399 101
	101,1
	92,9
	160,0
	120,6
	118,9
	118,1
	117,6
	97,6
	73,5

	alapterület, m2
	601 200
	733 807
	744 436
	752 282
	759 998
	-
	-
	
	
	
	
	
	-
	-

Az állományok enyhe fogyása és az alapterületek főleg 2001-hez képesti szélesedése a zsúfoltság megszűnéséhez vezetett. Települési könyvtáraink bőven az IFLA javasolta 110 kötet / m2 alá mentek, s bár az egyéb nyilvános könyvtárak még messze esnek a normatíva teljesítésétől, a nyilvános könyvtárak egésze már közelít. A jövőben szellősségi mutatóról beszélhetünk.
A népszerű működés, a keresletet fölkeltő kínálat legfontosabb feltétele a beszerzés, a gyarapítás.
	22. sz. táblázat
	Beszerzés, db
	2007 - 2013
	2001 - 2013
	Beszerzés, db / 1 000 lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	626 487
	756 610
	593 378
	580 135
	849 078
	112,2
	135,5
	131,8
	147,9
	115,2
	111,2
	163,4
	110,5
	124,0

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	363 591
	308 091
	378 943
	284 007
	145 401
	47,2
	40,0
	115,7
	101,8
	127,5
	98,9
	51,3
	50,4
	44,3

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	1 123 156
	1 153 687
	1 050 771
	975 556
	1 080 401
	93,6
	96,2
	116,3
	117,3
	106,8
	99,3
	110,6
	94,4
	95,1

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	1 676 846
	1 839 956
	1 606 769
	1 450 685
	1 562 177
	84,9
	93,2
	173,7
	187,0
	163,4
	147,7
	160,0
	85,5
	92,1

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

Nagyon tanulságos táblázat. A könyvtári ellátás gerincét alkotó megyei és városi könyvtárakban a válság visszafogta a beszerzést, de a szerkezeti átalakítás és stabilizáció után 2013-ra ezek a könyvtárak sikeresen növelték a gyarapítást. Nem így a községek. Figyelembe kell ugyan venni a KSZR-ellátó könyvtárak vegyes adatközlő gyakorlatát, miszerint a gyarapodás hol a gyarapítónál, hol a gyarapodottnál jelenik meg nem csak más-más ellátónál; de bizony ugyanazon könyvtár is évente képes változtatni az adatközlési módszerén. Viszont az ellátott szolgáltató helyek – nagy számuk ellenére – oly kicsiny szeletét képezik a magyar könyvtárak teljes körének (állományban, beszerzésben, forgalomban, főleg forgalomban, mint látni fogjuk), hogy a fő tendenciát ki tudjuk tapogatni. A községi könyvtárak és ellátott szolgáltató helyek beszerzésének fenti értékei bízvást elfogadhatóak mint mutatók. Az új dokumentumok száma kb. a felére-kétharmadára zuhant vissza. Az lehet, hogy a létszámcsökkenés nem hat nagyon ezeknek a kis könyvtáraknak a használatára, de az biztos, hogy ha nincs újdonság, nincs olvasó.
 Általános a gyarapodás visszaesése mind a települési, mind az összes nyilvános könyvtár esetében. Egymást erősítő lehúzó erők hatnak itt: a zsenge gyarapítás generálta gyengülő forgalom miatt tovább zsengül az újak beszerzése, és ez tovább degenerálja a forgalmat.
 Nem csoda, ha az IFLA által javasolt dokumentummennyiség legalacsonyabb értékétől (200 / 1000 lakos / év) messze elmarad a magyar teljesítés. A megyeiek és a városiak, úgyszintén a nyilvános könyvtárak egésze az időközbeni növekedés ellenére is csak a normatíva öthatodát hozzák, a községiek a negyedét-harmadát. A települési könyvtáraknak pedig az ajánlott darabszámnak alig több mint felére telik...
 Nézzük miből gyarapíthattak: hogyan állunk az állománygyarapításra fordított összegekkel?
	23. sz. táblázat
	Az inflációs rátával (fogyasztói dokumentum-árindex-szel) korrigált beszerzési E Ft
	2007 - 2013
	2001 - 2013
	Az inflációs rátával (fogyasztói dokumentum-árindex-szel) korrigált beszerzési E Ft / 1 000 lakos
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	934 404
	1 267 582
	1 290 969
	1 056 705
	1 611 058
	127,1
	172,4
	196,6
	247,7
	250,6
	202,5
	310,0
	125,2
	157,7

	népesség
	4 753 001
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	419 822
	440 671
	797 789
	653 974
	374 360
	85,0
	89,2
	133,6
	145,6
	268,5
	227,7
	132,2
	90,7
	98,9

	népesség
	3 141 337
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	1 584 939
	1 879 895
	2 252 309
	1 895 579
	2 171 061
	115,5
	137,0
	164,2
	191,1
	229,0
	192,9
	222,3
	116,4
	135,4

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	4 373 763
	3 834 651
	4 593 799
	4 195 683
	4 760 706
	124,1
	108,8
	453,1
	389,7
	467,1
	427,1
	487,5
	125,1
	107,6

	népesség
	9 653 547
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

Forrás: KSH; a könyv- és elektronikus dokumentumok súlyozott komplex indexével módosítva.
A táblázat adatai alátámasztják fenti érvelésünket. Nem csak nominálisan, de reálértékben is pontosan követhető a megszorítások 2011-e (hullámvölgy) és a 2013-ra emelkedő ív. És a korábbi táblázat riasztóan alacsony községi értékei is visszaköszönnek: ha a bázisévnek 2009-et tesszük meg a -15 %-os csökkenés mindjárt ijesztő -53 %-ra ugrik. Erre nem találunk szavakat.
 Ilyen beszerzés mellett nem várható az állománycserélődés (-frissülés) gyorsasága. De hátha.
	24. sz. táblázat
	Összes állomány
	2007 - 2013
	2001 - 2013
	Állománycserélődés (összes állomány / beszerzett db)
	2007 - 2013
	2001 - 2013

	
	2001
	2007
	2009
	2011
	2013
	%
	%
	2001
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	25 089 522
	27 432 665
	25 943 084
	26 387 770
	26 711 677
	97,4
	106,5
	40,0
	36,3
	43,7
	45,5
	31,5
	86,8
	78,6

	beszerzett db
	626 487
	756 610
	593 378
	580 135
	849 078
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	15 396 314
	13 654 058
	14 686 874
	14 317 834
	14 085 632
	103,2
	91,5
	42,3
	44,3
	38,8
	50,4
	96,9
	218,6
	228,8

	beszerzett db
	363 591
	308 091
	378 943
	284 007
	145 401
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	44 316 976
	44 428 726
	43 895 534
	43 946 531
	44 015 385
	99,1
	99,3
	39,5
	38,5
	41,8
	45,0
	40,7
	105,8
	103,2

	beszerzett db
	1 123 156
	1 153 687
	1 050 771
	975 556
	1 080 401
	-
	-
	
	
	
	
	
	-
	-

	Egyéb nyilvános könyvtárak
	51 866 978
	44 039 319
	44 618 833
	44 903 673
	45 383 716
	103,1
	87,5
	93,7
	64,2
	80,2
	94,5
	94,2
	146,8
	100,6

	beszerzett db
	553 690
	686 269
	555 998
	475 129
	481 776
	-
	-
	
	
	
	
	
	-
	-

	Nyilvános könyvtárak összesen
	96 183 954
	88 468 045
	88 514 367
	88 850 204
	89 399 101
	101,1
	92,9
	57,4
	48,1
	55,1
	61,2
	57,2
	119,0
	99,8

	beszerzett db
	1 676 846
	1 839 956
	1 606 769
	1 450 685
	1 562 177
	-
	-
	
	
	
	
	
	-
	-

A táblázat az állomány teljes lecserélődését adja meg években. A megyei és városi könyvtáraknak erre jelenleg 31 éve van, ami nagyon hosszú idő, de 2007-ben ez az arány még 36 volt, így javulást állapíthatunk meg. A községek egyre rosszabbul állnak: 2013-ra majdnem száz év a csereidő. Persze fontos emlékeznünk, hogy a községek gyarapodása nem mindig szerepel az adatszolgáltatónál. Ezt bekalkulálva sem valószínű, hogy az évek száma 70-80 alá süllyedne. A települési könyvtáraknak emberöltő negyven évet, a nyilvános könyvtáraknak pedig 57-et kell megélniük állományuk teljes frissülése végett.

 Tegyünk egy kísérletet legalább a települési könyvtárak esetében! Amennyiben az IFLA beszerzési normatíváját elértük volna, ilyen szépen állnánk:
	25. sz. táblázat
	2013
	IFLA beszerzési ajánlás, db / 1000 lakos
	Népesség
	A normatívának megfelelő beszerzés, db
	Állomány
	Állomány-csereidő, év

	Megyei és városi könyvtárak
	200
	5 196 375
	1 039 275
	26 711 677
	25,7

	Községi könyvtárak és szolgáltatóhelyek
	200
	2 832 706
	566 541
	14 085 632
	24,9

	Települési könyvtárak összesen
	200
	9 764 792
	1 952 958
	44 015 385
	22,5

Megjegyzendő, hogy a fentebb említett, időközben visszavont, a brit gyakorlat alapján kidolgozott javaslat 6,7 (hat egész héttized) év volt.
 Az elektronikus állomány vizsgálatától ebben az írásban – ellentétben a korábbival – eltekintek. A gyorspillantás ennyit lát:
	26. sz. táblázat
	Elektronikus állomány, db
	2007 - 2013

	
	2007
	2009
	2011
	2013
	%

	Települési könyvtárak összesen
	123 807
	110 905
	110 612
	103 181
	83,3

	Nyilvános könyvtárak összesen
	196 424
	208 224
	240 771
	308 497
	157,1

Az civil internet általános elterjedése csapást mért a digitális hordozók keresettségére a könyvtárban, és ez az állomány apadását hozta magával a településeken. Az egyéb nyilvános könyvtárak, köztük sok szakkönyvtár is fejlesztette az állományát.
	27. sz. táblázat
	Nyilvános internet
	2007 - 2013
	2003 - 2013
	Nyilvános internet / 3 000 lakos
	2007 - 2013
	2003 - 2013

	
	2003
	2007
	2009
	2011
	2013
	%
	%
	2003
	2007
	2009
	2011
	2013
	%
	%

	Megyei és városi könyvtárak
	1 621
	3 063
	2 686
	3 640
	3 649
	119,1
	225,1
	0,994
	1,796
	1,564
	2,092
	2,107
	117,3
	211,9

	népesség
	4 890 368
	5 116 972
	5 151 876
	5 218 758
	5 196 375
	-
	-
	
	
	
	
	
	-
	-

	Községi könyvtárak és szolgáltatóhelyek
	1 227
	2 346
	5 745
	6 457
	6 891
	293,7
	561,6
	1,146
	2,326
	5,801
	6,745
	7,298
	313,8
	636,8

	népesség
	3 212 072
	3 025 849
	2 971 019
	2 871 988
	2 832 706
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Települési könyvtárak összesen
	3 208
	6 021
	8 935
	10 615
	10 944
	181,8
	341,1
	0,980
	1,836
	2,725
	3,241
	3,362
	183,1
	343,1

	népesség
	9 821 782
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

	…
	…
	…
	…
	…
	…
	-
	-
	…
	…
	…
	…
	…
	-
	-

	Nyilvános könyvtárak összesen
	4 910
	9 085
	12 292
	14 342
	14 589
	160,6
	297,1
	1,500
	2,770
	3,749
	4,379
	4,482
	161,8
	298,9

	népesség
	9 821 782
	9 838 949
	9 835 105
	9 824 431
	9 764 792
	-
	-
	
	
	
	
	
	-
	-

A könyvtárak követték a magyarországi trendet, szinte teljes a netes lefedettség. Az IFLA javaslatát, miszerint 1 internetes számítógépet üzemeltessünk 3000 lakosonként, túlteljesítjük.

 De használjuk-e eléggé a könyvtári internetet?
	28. sz. táblázat
	Internethasználat a könyvtárban
	2007 - 2013
	2009 - 2013
	2011 - 2013

	
	2007
	2009
	2011
	2013
	%
	%
	%

	Megyei és városi könyvtárak
	1 847 969
	1 630 744
	1 724 776
	1 427 217
	77,2
	87,5
	82,7

	Községi könyvtárak és szolgáltatóhelyek
	763 306
	1 437 493
	1 555 168
	1 427 758
	187,0
	99,3
	91,8

	…
	…
	…
	…
	…
	-
	-
	-

	Települési könyvtárak összesen
	2 848 452
	3 275 391
	3 517 717
	3 033 865
	106,5
	92,6
	86,2

	Egyéb nyilvános könyvtárak
	4 789 686
	2 933 502
	3 285 441
	3 148 547
	65,7
	107,3
	95,8

	Nyilvános könyvtárak összesen
	7 638 138
	6 208 893
	6 803 158
	6 182 412
	80,9
	99,6
	90,9

Nem, a könyvtári internethasználat hanyatlásnak indult. A 2007-es adatokhoz képest még mutat pozitívumot a százalékolás, de utána egyértelmű a negatívba fordulás. Az otthoni net, az okostelefonok korában egyre kevésbé éri meg a könyvtárba elmenni netezni, még vidéken is.
Kitekintés Budapest ellátására
Itt valóban csak afféle kitekintésről lehet szó, mert – a fentebb ismertetett okoknál fogva – Budapest kivétel, könyvtárait nem lehet egy kalap alá venni a többivel. Így a kitérő szükségszerűen kísérleti lesz.
 A főváros ellátásának vázolásához számba kell venni egyrészt az óriás FSZEK területi adatait: jó pár kerülete, illetve annak könyvtára nagyobb volumenű, mint néhány megyeszékhely, illetve könyvtára.
	29. sz. táblázat
	A FSZEK kerületei és a megyei könyvtárak 2013

	I.
	
	II.
	
	III.
	
	IV.

	Megyeszékhely, fővárosi kerület és könyvtára
	Népesség
	
	Megyeszékhely, fővárosi kerület és könyvtára
	Regisztrált használó
	
	Megyeszékhely, fővárosi kerület és könyvtára
	Személyes használat
	
	Megyeszékhely, fővárosi kerület és könyvtára
	Használt (kölcsönzött + közvetlenül használt) dokumentum

	Bp. XI. ker.
	144 599
	
	Bp. XIII. ker.
	17 568
	
	Bp. XIII. ker.
	142 559
	
	Bp. XI. ker.
	470 422

	Bp. III. ker.
	126 654
	
	Eger
	17 149
	
	Bp. X. ker.
	141 053
	
	Bp. X. ker.
	430 451

	Bp. XIV. ker.
	123 492
	
	Veszprém
	15 254
	
	Tatabánya
	129 968
	
	Szolnok
	423 788

	Nyíregyháza
	118 185
	
	Bp. IV. ker.
	14 155
	
	Bp. XI. ker.
	127 642
	
	Békéscsaba
	381 847

	Bp. XIII. ker.
	117 866
	
	Bp. XI. ker.
	13 156
	
	Bp. IV. ker.
	109 531
	
	Veszprém
	370 390

	Bp. XVIII. ker.
	100 912
	
	Bp. XV. ker.
	12 198
	
	Bp. XVIII. ker.
	108 614
	
	Eger
	369 922

	Bp. IV. ker.
	99 784
	
	Bp. XVIII. ker.
	12 014
	
	Kaposvár
	107 296
	
	Bp. XIII. ker.
	327 393

	Bp. II. ker.
	88 477
	
	Bp. X. ker.
	11 575
	
	Nyíregyháza
	102 074
	
	Bp. XII. ker.
	316 516

	Bp. XVII. ker.
	87 055
	
	Bp. XIV. ker.
	10 667
	
	Bp. XXI. ker.
	95 309
	
	Bp. XVIII. ker.
	304 933

	Bp. XV. ker.
	80 686
	
	Kaposvár
	10 499
	
	Bp. XII. ker.
	90 681
	
	Tatabánya
	286 781

	Bp. X. ker.
	79 160
	
	Bp. III. ker.
	10 484
	
	Bp. XXII. ker.
	82 477
	
	Bp. III. ker.
	280 650

	Bp. XXI. ker.
	76 620
	
	Bp. XXI. ker.
	9 613
	
	Bp. XV. ker.
	77 712
	
	Bp. XXI. ker.
	280 428

	Szolnok
	73 193
	
	Tatabánya
	9 467
	
	Szekszárd
	74 321
	
	Kaposvár
	258 675

	Tatabánya
	67 406
	
	Nyíregyháza
	8 871
	
	Bp. III. ker.
	74 319
	
	Bp. XV. ker.
	252 203

	Bp. XX. ker.
	65 631
	
	Bp. XII. ker.
	8 603
	
	Bp. XVII. ker.
	73 787
	
	Bp. XIV. ker.
	239 742

	Kaposvár
	65 337
	
	Bp. XVII. ker.
	8 577
	
	Bp. XIV. ker.
	73 220
	
	Bp. IV. ker.
	234 634

	Békéscsaba
	61 046
	
	Bp. II. ker.
	8 133
	
	Bp. IX. ker.
	64 223
	
	Nyíregyháza
	224 200

	Veszprém
	60 876
	
	Bp. IX. ker.
	8 021
	
	Bp. XX. ker.
	62 613
	
	Zalaegerszeg
	217 082

	Bp. XIX. ker.
	60 696
	
	Zalaegerszeg
	7 370
	
	Bp. II. ker.
	57 141
	
	Bp. XX. ker.
	215 336

	Zalaegerszeg
	59 618
	
	Békéscsaba
	7 332
	
	Zalaegerszeg
	54 771
	
	Bp. II. ker.
	211 465

	Bp. IX. ker.
	58 747
	
	Bp. XXII. ker.
	7 027
	
	Bp. XIX. ker.
	49 635
	
	Bp. IX. ker.
	196 900

	Bp. XII. ker.
	57 922
	
	Bp. XX. ker.
	7 024
	
	Békéscsaba
	45 189
	
	Bp. XVII. ker.
	178 943

	Eger
	54 867
	
	Bp. XIX. ker.
	5 215
	
	
	
	
	Bp. XIX. ker.
	166 172

	Bp. XXII. ker.
	54 166
	
	Szekszárd
	4 824
	
	
	
	
	Bp. XXII. ker.
	154 616

	Szekszárd
	33 599
	
	
	
	
	
	
	
	Szekszárd
	149 975

Másrészt figyelnünk kell az egyéb nyilvános könyvtárakra, nagy számukra és számottevő adataikra.

	30. sz. táblázat
	2007
	2013
	2007-2013 %

	Budapest
	Nyilvános könyvtár össz.
	Települési könyvtár össz.
	Települési könyvtár a összes nyilvános %-ában
	Egyéb nyilvános könyvtár össz.
	Egyéb nyilvános könyvtár a összes nyilvános %-ában
	Nyilvános könyvtár össz.
	Települési könyvtár össz.
	Települési könyvtár a összes nyilvános %-ában
	Egyéb nyilvános könyvtár össz.
	Egyéb nyilvános könyvtár a összes nyilvános %-ában
	Nyilvános könyvtár össz.
	Települési könyvtár össz.
	Egyéb nyilvános könyvtár össz.

	Alapterület
	189 416
	40 951
	21,6
	148 465
	78,4
	190 224
	42 975
	22,6
	147 249
	77,4
	100,4
	104,9
	99,2

	Internet
	1 539
	518
	33,7
	1 021
	66,3
	1 604
	431
	26,9
	1 173
	73,1
	104,2
	83,2
	114,9

	Könyvtáros TMI
	1 536,6
	365,0
	23,8
	1 171,6
	76,2
	1 410
	300,4
	21,3
	1 109,4
	78,7
	91,7
	82,3
	94,7

	Leltárba vett állomány
	409 040
	93 380
	22,8
	315 660
	77,2
	393 343
	93 635
	23,8
	299 708
	76,2
	96,2
	100,3
	94,9

	Állomány
	29 693 829
	3 492 625
	11,8
	26 201 204
	88,2
	29 911 207
	3 478 054
	11,6
	26 433 153
	88,4
	100,7
	99,6
	100,9

	Állomány-gyarapító összeg E Ft
	1 154 847
	182 188
	15,8
	972 659
	84,2
	1 369 511
	179 267
	13,1
	1 190 244
	86,9
	118,6
	98,4
	122,4

	Regisztrált használó
	572 105
	290 473
	50,8
	281 632
	49,2
	539 360
	311 805
	57,8
	227 555
	42,2
	94,3
	107,3
	80,8

	Személyes használat
	5 715 481
	2 674 997
	46,8
	3 040 484
	53,2
	4 408 971
	2 572 137
	58,3
	1 836 834
	41,7
	77,1
	96,2
	60,4

	Távhasználat
	31 631 797
	2 672 645
	8,4
	28 959 152
	91,6
	40 286 028
	3 647 484
	9,1
	36 638 544
	90,9
	127,4
	136,5
	126,5

	Kölcsönzött dokumentum
	6 848 520
	4 652 315
	67,9
	2 196 205
	32,1
	6 173 265
	4 301 459
	69,7
	1 871 806
	30,3
	90,1
	92,5
	85,2

	Helyben használt dokumentum
	6 184 132
	2 718 472
	44,0
	3 465 660
	56,0
	5 669 610
	2 798 904
	49,4
	2 870 706
	50,6
	91,7
	103,0
	82,8

A budapesti települési könyvtárak alatt túlnyomórészt a Fővárosi Szabó Ervin Könyvtárat kell érteni, ez közismert. Az összes nyilvános könyvtár működési feltételeinek 1/8-1/3 részét mondhatják magukénak a budapesti települési könyvtárak, és ezen gyenge, nagyon gyenge lehetőségekből a összes nyilvános könyvtár teljesítményének 40-70 %-át termelik ki. A feltételek a budapesti települési könyvtárak esetében 2007 és 2013 között többségében nem változtak. (Ám az internethozzáférések száma 17 %-kal esett – amellett, hogy az összes nyilvános könyvtáré nőtt! és a könyvtárosok száma úgyszintén 17 %-kal kevesebb, bár az összes nyilvános könyvtáré is 10 %-kal...) Figyelemre méltó továbbá, hogy a budapesti települési könyvtárak állománygyarapító összege kb. ugyanannyi 2013-ban, mint hét évvel korábban, míg az egyéb nyilvános könyvtáraké 122 %-ra emelkedett. Ez nem indexált (inflációt beszámító) forintérték, de így is kirívó a budapesti települési könyvtárak alulfinanszírozottsága.
 A budapesti települési könyvtárak vonzóbbak, teljesítményük a kevés pénz dacára nőtt, vagy kevésbé csökkent, mint az egyéb nyilvános könyvtáraké. Az utóbbiakba 20 %-kal kevesebben iratkoztak be 2013-ban, mint 2007-ben, és a látogatottságuk 40 (!!!) %-kal esett vissza. A könyvtárak „klasszikus” használata Budapesten is általánosan hervad (kölcsönzés: egyaránt -10 % akár a településieket, akár az összes nyilvánost tekintjük). Örülnünk kell annak, hogy a települési könyvtárakban a helybenolvasás dokumentumszáma icipicit emelkedett.
 A kerületek mint városrészek számainak elemzése már nagyobb nehézségekbe ütközik. Először is: kevés adatot tesz közzé a FSZEK a kerületi könyvtárairól. A feltételek közül nagyon hiányzik a könyvtárosok száma, a gyarapodás forintösszege és darabszáma. Másodszor: a FSZEK Központi Könyvtárának adatait nem lehet megbízhatóan szétosztani. A Központi Könyvtár működési feltételei, de a forgalma sem egyöntetű: keveredik benne a szakkönyvtári (szociológia, helytörténet, zene) és a települési szerep. Sőt, kimondottan erős forgalmat implikál a szervezetileg nevesítetlen, de a gyakorlatban nagyon is népszerű felsőoktatási funkció. Ezeket szétosztani nem lehet. Harmadszor: de ha még az adatokat bármilyen mesterséges módon el is tudnánk különíteni, a Központi Könyvtár maradék települési adatát nem volnánk képesek arányosítani a kerületek között. Negyedszer: kisebb nehézséget jelent a nem releváns, de mégiscsak működő pár kerületi vagy egyéb fenntartású könyvtár. Egy részük kondíciói és produktivitása egyértelműen összevonható a FSZEK kerületi könyvtárának számaival, más részük kevésbé köthető városrészhez.
 Az így létrejött táblázat számai inkább arányszámoknak tekinthetőek, semmint az ellátást valóságosan tükrözőknek. Szinkrón (egymáshoz) és diakrón (idősoros) viszonyításra viszont alkalmasak.
	31. sz. táblázat
	2013
	Adatok
	Mutatók

	Budapesti kerület és FSZEK könyvtára
	Népesség
	Alapterület
	Regisztrált használó
	Személyes használat
	Távhasználat
	Kölcsönzött dokumentum
	Helyben használt dokumentum
	Alapterület / 1000 lakos
	Regisztrált használó %
	Személyes használat / 1000 lakos
	Távhasználat / 1000 lakos
	Kölcsönzött dokumentum / 1000 lakos
	Helyben használt dokumentum / 1000 lakos

	I. kerület
	24 561
	374
	3 765
	29 610
	19 236
	54 712
	56 455
	15,2
	15,3
	1 205,6
	783,2
	2 227,6
	2 298,6

	II. kerület
	88 477
	422
	8 133
	57 141
	33 790
	133 974
	77 491
	4,8
	9,2
	645,8
	381,9
	1 514,2
	875,8

	III. kerület
	126 654
	1 025
	10 484
	74 319
	27 365
	191 600
	89 050
	8,1
	8,3
	586,8
	216,1
	1 512,8
	703,1

	IV. kerület
	99 784
	1 028
	14 155
	109 531
	49 516
	201 977
	32 657
	10,3
	14,2
	1 097,7
	496,2
	2 024,1
	327,3

	V. kerület
	26 058
	255
	1 431
	15 482
	4 266
	22 822
	15 568
	9,8
	5,5
	594,1
	163,7
	875,8
	597,4

	VI. kerület
	37 890
	653
	6 434
	39 024
	21 112
	75 503
	8 787
	17,2
	17,0
	1 029,9
	557,2
	1 992,7
	231,9

	VII. kerület
	55 618
	961
	7 153
	46 068
	17 634
	66 325
	44 154
	17,3
	12,9
	828,3
	317,1
	1 192,5
	793,9

	VIII. kerület
	75 042
	294
	1 924
	14 766
	4 030
	23 004
	29 159
	3,9
	2,6
	196,8
	53,7
	306,5
	388,6

	IX. kerület
	58 747
	723
	8 021
	64 223
	23 897
	120 364
	76 536
	12,3
	13,7
	1 093,2
	406,8
	2 048,9
	1 302,8

	X. kerület
	79 160
	1 690
	11 575
	141 053
	39 044
	191 004
	239 447
	21,3
	14,6
	1 781,9
	493,2
	2 412,9
	3 024,8

	XI. kerület
	144 599
	1 672
	13 156
	127 642
	50 626
	226 835
	243 587
	11,6
	9,1
	882,7
	350,1
	1 568,7
	1 684,6

	XII. kerület
	57 922
	637
	8 603
	90 681
	35 272
	164 594
	151 922
	11,0
	14,9
	1 565,6
	609,0
	2 841,6
	2 622,9

	XIII. kerület
	117 866
	1 531
	17 568
	142 559
	63 271
	276 121
	51 272
	13,0
	14,9
	1 209,5
	536,8
	2 342,7
	435,0

	XIV. kerület
	123 492
	704
	10 667
	73 220
	23 331
	147 313
	92 429
	5,7
	8,6
	592,9
	188,9
	1 192,9
	748,5

	XV. kerület
	80 686
	1 187
	12 198
	77 712
	21 480
	146 636
	105 567
	14,7
	15,1
	963,1
	266,2
	1 817,4
	1 308,4

	XVI. kerület
	72 181
	516
	7 275
	34 809
	15 397
	94 243
	25 094
	7,1
	10,1
	482,2
	213,3
	1 305,6
	347,7

	XVII. kerület
	87 055
	548
	8 577
	73 787
	26 130
	134 074
	44 869
	6,3
	9,9
	847,6
	300,2
	1 540,1
	515,4

	XVIII. kerület
	100 912
	1 326
	12 014
	108 614
	36 899
	186 048
	118 885
	13,1
	11,9
	1 076,3
	365,7
	1 843,7
	1 178,1

	XIX. kerület
	60 696
	531
	5 215
	49 635
	29 521
	100 765
	65 407
	8,7
	8,6
	817,8
	486,4
	1 660,2
	1 077,6

	XX. kerület
	65 631
	653
	7 024
	62 613
	22 422
	126 354
	88 982
	9,9
	10,7
	954,0
	341,6
	1 925,2
	1 355,8

	XXI. kerület
	76 620
	1 155
	9 613
	95 309
	28 331
	160 059
	120 369
	15,1
	12,5
	1 243,9
	369,8
	2 089,0
	1 571,0

	XXII. kerület
	54 166
	1 234
	7 027
	82 477
	32 938
	105 582
	49 034
	22,8
	13,0
	1 522,7
	608,1
	1 949,2
	905,3

	XXIII. kerület
	21 894
	504
	1 927
	15 504
	6 327
	33 132
	16 269
	23,0
	8,8
	708,1
	289,0
	1 513,3
	743,1

	
	
	
	
	
	
	
	átlag
	12,3
	11,4
	953,3
	382,4
	1 726,0
	1 088,6

Látható: nagy a szórás az egyes kerületek között,
	32. sz. táblázat
	FSZEK kerületi könyvtárak (1 000 lakosra, ha másképp nincs jelölve)
	Szórás

	Alapterület, m2
	3,9 - 23

	Regisztrált használó, lakosszázalék
	5,4 - 170

	Személyes használat
	594 - 1 500

	Távhasználat
	163 - 783

	Kölcsönzött dokumentum
	306 - 2 841

	Közvetlenül használt dokumentum
	231 - 2 623

ami azt mutatja, hogy az egyes kerületek forgalma, és ebből következően ellátása nagyon kiegyenlítetlen. A kiegyenlítetlenség ráadásul maga sem kiegyenlített: nincsenek favorizált kerületek vagy lemaradók. Forgalmas könyvtárak működnek szűk térben, zsúfolt városrészek alig kapnak ellátást. Csak egyetlen példa:
	33. sz. táblázat
	A megyei könyvtárak átlaga
	Budapest XI. kerület
	Az átlag %-ában

	Alapterület, m2
	4 915
	1 672
	34,0

	Regisztrált használó
	16 770
	13 156
	78,5

	Személyes használat
	193 443
	127 642
	66,0

	Kölcsönzött dokumentum
	266 291
	226 835
	85,2

a legnépesebb kerület (mintegy Magyarország 6. legnagyobb városa) könyvtárai harmadannyi területen négyötödnyi beiratkozott olvasót vonzanak, és teljesítenek kétharmadannyi látogatást, közel ugyanannyi dokumentumkölcsönzést, mint a megyei könyvtárak átlaga.
 Hasonlóképpen és hasonló sikerrel tehetünk megállapításokat a következő táblázat számaira.

	34. sz. táblázat
	2007
	2013
	2007-2013 %

	Budapesti kerület és FSZEK könyvtára
	Alapterület
	Regisztrált használó
	Személyes használat
	Távhasználat
	Kölcsönzött dokumentum
	Közvetlenül használt dokumentum
	Alapterület
	Regisztrált használó
	Személyes használat
	Távhasználat
	Kölcsönzött dokumentum
	Közvetlenül használt dokumentum
	Alapterület
	Regisztrált használó
	Személyes használat
	Távhasználat
	Kölcsönzött dokumentum
	Közvetlenül használt dokumentum

	I. kerület
	516
	3 878
	28 777
	17 900
	60 267
	26 978
	374
	3 765
	29 610
	19 236
	54 712
	56 455
	72,5
	97,1
	102,9
	107,5
	90,8
	209,3

	II. kerület
	655
	6 219
	54 759
	26 838
	120 057
	46 593
	422
	8 133
	57 141
	33 790
	133 974
	77 491
	64,4
	130,8
	104,3
	125,9
	111,6
	166,3

	III. kerület
	1 145
	10 142
	98 699
	32 550
	212 216
	49 231
	1 025
	10 484
	74 319
	27 365
	191 600
	89 050
	89,5
	103,4
	75,3
	84,1
	90,3
	180,9

	IV. kerület
	1 383
	12 296
	104 350
	38 806
	185 147
	14 896
	1 028
	14 155
	109 531
	49 516
	201 977
	32 657
	74,3
	115,1
	105,0
	127,6
	109,1
	219,2

	V. kerület
	255
	3 351
	22 698
	8 174
	42 465
	8 969
	255
	1 431
	15 482
	4 266
	22 822
	15 568
	100,0
	42,7
	68,2
	52,2
	53,7
	173,6

	VI. kerület
	653
	6 349
	38 080
	22 514
	75 492
	9 721
	653
	6 434
	39 024
	21 112
	75 503
	8 787
	100,0
	101,3
	102,5
	93,8
	100,0
	90,4

	VII. kerület
	961
	5 928
	44 919
	22 957
	92 874
	15 532
	961
	7 153
	46 068
	17 634
	66 325
	44 154
	100,0
	120,7
	102,6
	76,8
	71,4
	284,3

	VIII. kerület
	294
	2 543
	17 998
	9 187
	33 490
	12 575
	294
	1 924
	14 766
	4 030
	23 004
	29 159
	100,0
	75,7
	82,0
	43,9
	68,7
	231,9

	IX. kerület
	723
	7 558
	57 015
	25 412
	117 065
	64 976
	723
	8 021
	64 223
	23 897
	120 364
	76 536
	100,0
	106,1
	112,6
	94,0
	102,8
	117,8

	X. kerület
	1 690
	14 039
	132 705
	24 375
	257 886
	237 381
	1 690
	11 575
	141 053
	39 044
	191 004
	239 447
	100,0
	82,4
	106,3
	160,2
	74,1
	100,9

	XI. kerület
	1 727
	13 708
	139 066
	37 052
	261 529
	219 145
	1 672
	13 156
	127 642
	50 626
	226 835
	243 587
	96,8
	96,0
	91,8
	136,6
	86,7
	111,2

	XII. kerület
	637
	7 236
	81 215
	18 008
	168 956
	165 535
	637
	8 603
	90 681
	35 272
	164 594
	151 922
	100,0
	118,9
	111,7
	195,9
	97,4
	91,8

	XIII. kerület
	1 513
	17 770
	245 104
	76 200
	296 637
	206 511
	1 531
	17 568
	142 559
	63 271
	276 121
	51 272
	101,2
	98,9
	58,2
	83,0
	93,1
	24,8

	XIV. kerület
	704
	7 961
	68 918
	19 703
	165 286
	120 767
	704
	10 667
	73 220
	23 331
	147 313
	92 429
	100,0
	134,0
	106,2
	118,4
	89,1
	76,5

	XV. kerület
	640
	11 113
	72 486
	19 705
	163 700
	118 145
	1 187
	12 198
	77 712
	21 480
	146 636
	105 567
	185,5
	109,8
	107,2
	109,0
	89,6
	89,4

	XVI. kerület
	516
	6 908
	50 937
	12 919
	119 193
	84 191
	516
	7 275
	34 809
	15 397
	94 243
	25 094
	100,0
	105,3
	68,3
	119,2
	79,1
	29,8

	XVII. kerület
	548
	8 732
	66 931
	13 999
	129 225
	88 464
	548
	8 577
	73 787
	26 130
	134 074
	44 869
	100,0
	98,2
	110,2
	186,7
	103,8
	50,7

	XVIII. kerület
	1 326
	12 263
	122 517
	34 623
	209 136
	185 754
	1 326
	12 014
	108 614
	36 899
	186 048
	118 885
	100,0
	98,0
	88,7
	106,6
	89,0
	64,0

	XIX. kerület
	1 000
	8 268
	67 019
	19 616
	127 242
	85 174
	531
	5 215
	49 635
	29 521
	100 765
	65 407
	53,1
	63,1
	74,1
	150,5
	79,2
	76,8

	XX. kerület
	653
	6 216
	54 785
	14 212
	114 378
	69 027
	653
	7 024
	62 613
	22 422
	126 354
	88 982
	100,0
	113,0
	114,3
	157,8
	110,5
	128,9

	XXI. kerület
	1 087
	7 923
	80 232
	18 951
	145 333
	96 715
	1 155
	9 613
	95 309
	28 331
	160 059
	120 369
	106,3
	121,3
	118,8
	149,5
	110,1
	124,5

	XXII. kerület
	324
	4 812
	52 821
	16 583
	79 049
	33 397
	1 234
	7 027
	82 477
	32 938
	105 582
	49 034
	380,9
	146,0
	156,1
	198,6
	133,6
	146,8

	XXIII. kerület
	504
	1 958
	15 661
	6 410
	29 964
	19 466
	504
	1 927
	15 504
	6 327
	33 132
	16 269
	100,0
	98,4
	99,0
	98,7
	110,6
	83,6

Csupa ellentmondás ez a táblázat! A IV. kerület, miközben (2007-2013) elvesztette alapterülete negyedét, a helyben használt dokumentumok számát több, mint kétszeresére emelte. Hasonló furcsasággal lep meg bennünket az I. és II. kerület is. A VIII. kerület beiratkozottainak száma a három negyedére csökkent; ők viszont 132 %-kal több dokumentumot használtak helyben. Az V. kerület több, mint felére csökkent regisztrált olvasója 2/3-ára süllyedt látogatásszámmal 74 %-os helyben használt dokumentum-növekedést produkált. A számok kuszaságára magyarázat a FSZEK hálózatleépítési politikája: 2006 és 2013 között kilenc fiókot zárt be. Ezek között volt négy, amely 2005-ben a hivatalos jelentés adatai szerint tizenvalahány ezres látogatottsággal büszkélkedhetett; a többi is több ezressel. A megszüntetett fiókok két kivétellel nem a centrumban üzemeltek.

 Segíthetnének az egyéb nyilvános könyvtárak, ám centrális fekvésűek, így nem egyenletes a kerületellátásuk. A XII-XIII., a XV., a XVII-XXIII. kerületben nem járulnak hozzá az ellátáshoz. Szintén nem egyenletes a szóródása az egyéb települési (kerületi fenntartású) könyvtáraknak: a III., a XI., a XV., a XIX-XXI. kerületben működnek kisebb-nagyobb intenzitással. Ahol (pl. az I. kerületben) sok országos szakkönyvtár (és még a nemzeti is) zsúfolódik össze, ott van hová menni a Szabó Ervinen kívül is; másutt meg semmi sincs rajta kívül (ilyen „rossz” helyen lakik a XVII., a XVIII., a XXII., vagy a XXIII. kerület szerencsétlen lakója). Kijelenthető: a „city”-ben erősen hozzájárulnak az ellátáshoz a nem Szabó Ervin Könyvtárak, máshol nincs kitapintható hatásuk.
 A futó pillantás eddig futhatott. Kísérletünk szerény eredményeket hozott. De egy-egy jelenség megvilágítása mégis tanulságos lehet a további kutatások számára.

Összefoglalás
1. A regisztrált használók lakosszázaléka stagnált, kicsit nőtt;
2. a személyes használatok (látogatások) adata és teljesítménymutatója: határozottan csökkent, kivéve a számos, de az összképen nem változtató kiskönyvtárat, KSZR-es ellátott szolgáltató helyet;
3. A kölcsönzés – az elterjedt „bővebb” számítási mód ellenére – haldoklik;
4. a helybenhasználat viszont éledezik, mutatói emelkednek;

5. a távhasználat továbbra is a könyvtárak sikerágazata;

6. a gyermekek közül a települési könyvtáraknak majdnem 20 %-kal több beiratkozója és 8 % -kal több látogatója volt, akik a kölcsönzési kedv általános hervadásakor ugyanannyi könyvet kölcsönöztek, de helyben közel háromötöddel több dokumentumot használtak, mint hét évvel korábban.

7. a könyvtári tér általában maradt akkora, mint hét éve, a községekben bővült, ám ez a nagyobb átlag-alapterület sem éri el az IFLA-normatívákban javasolt min. 370 m2-t;

8. a heti nyitvatartás hosszabbodott, de ez nem vonzott több látogatót

9. a könyvtáros társadalom tovább zsugorodott;

10. az állomány, a zsúfoltság egyre kisebb, de mert a beszerzés vészesen visszaesett, a frissülést – mily paradox kifejezés! – gyors ütemű avulás jellemzi;

11. a beszerzés leromlott, kevésből keveset vettek a könyvtárak;
12. a könyvtárakban a nyilvános internet szolgáltatása lényegében teljes körű, ám ezt nem követi a használatának szélesedése.
13. Nyugtalanító, hogy 2013-ban a forgalomban a prosperáló vagy csak a szintet tartó mutatók megbicsaklottak (regisztráltak, látogatások, helybenolvasás, internethasználat, de különösen: a gyerekek egyébként fejlődő tendenciát kibontakoztató adatai). Egy-két évből következtetéseket a jövőre nem lehet levonni; ám úgy tűnik, hogy e mögött nem egyedi jelenség húzódik, valami történt...
Lenyűgözi könyvtárainkat a telematikai (IKT-) forradalom egyre hirtelenebb, gyorsuló folyamata és annak társadalomalakító ereje. Utólag már biztosan látható: az információt gyűjtő, feltáró és szolgáltató intézmény az internet, és csak addig helye a könyvtár, ameddig másutt, otthon nincs, vagy máshonnan, otthonról nem érhető el (fizetős adatbázis stb.). A diák, ha készülnie, szótáraznia kell, az interneten keresztül teszi. Hogy a net kazal, és a releváns információ benne a tű? Hogy az emberiség tudásának legnagyobb része még mindig a neten nem olvasható könyvekben van elrejtve? Az, hogy a napi információözön sokszorosa ennek a tudásnak, ne tévesszen meg bennünket. A neten belefullad a releváns információ a vízözönszerű áradatba. Az ésszerű megoldás – gondolnánk – a könyvtárlátogatás volna, ahol jóval rendezettebb információszolgáltatás zajlik, ám mégsem ez történik (alapos előismereteket kíván, időigényes), hanem marad a könnyebb út: a net, ahol minden együtt van, és minden egyszerre van – és zavaros, felszínes tudás, ténylista tölti ki az összefüggő tudásegész helyét a fejünkben. A könyvtárak térvesztése nem a könyvtárak hibája; a világ változott meg annyira, hogy rá sem ismerünk.

 A plázákban, teleházakban, de már otthon is szinte mindenkit elborít a szórakoztató média (szörfözés a sztrádán, film, zene, játék, szoftverezés, infotainment, kommentelés, blogolás). Míg 2003-ban 667 ezer volt, 2008-ban 2,311 millió, 2012-re már 5,456 millióra nőtt az internetelőfizetések száma.
 Ami úgy értendő, telített a piac, szinte mindenkinek van. A mobiltelefon sem egyszerű távközlési eszköz immár, az okostelefonokkal belépett a teljes körű szórakoztatás világába. A 2012-es 5 millió netelőfizetésből 3,177 volt mobilnetes. Az okostelefonok száma meghaladja a 3 milliót.
 Ezzel a szórakoztatás- és információdömpinggel a könyvtár nem versenyezhet; csak annyit tehet, hogy teret ad ezeknek az eszközöknek (a könyvtárban is lehet netezni, kölcsönözni DVD-t stb.). A hagyományos könyvtár mintegy kettéesik: a villogó számítógéppark mögött a háttérben ott hallgatnak a könyvek. Nem jött létre a technológiák szédítő iramú elterjedésével és a beépülésével a köznapi magatartásba a szerves viszony könyv és elektronikus világ között.

 Mi marad a könyvtárból mint önálló entitásból?

 1. Marad a megőrzési, muzeális funkció. Ma még nem tudhatjuk, melyik dokumentum miért tesz fontosságra szert valaha. Általában a dokumentumok: a nemzet emlékezete.

 2. Ha használni is akarjuk a könyvtárat, rajta kívüli cél vezérel bennünket, pl. részvételünk a tanulás-képzésben. Ezen a ponton inog meg a könyvtár mint önálló entitás fogalma: elenyésző (és egyre elenyészőbb) azok száma, akik magáért a könyvtárért szeretnek könyvtárba járni. És már fentebb azt is láttuk, hogy hanyatlik az érdeklődés a könyvtár mint információforrás iránt is az otthoni, az iskolai vagy a vendéglátó (teázók stb.) netlehetőségek elburjánzása folytán. (Közkeletű mondat, hogy elvégezhető úgy az egyetem, hogy a hallgató nem lép be könyvtárba. Ha tévedés is, jellemző tévedés.) A könyvtár az oktatás segédje.

 3. A könyvtár a közösségi tér egy eleme. Hasonló találkahely a faluházhoz, a múzeumhoz.

 A könyvtár helye az EU-ban, de egész világunkban is – az általában vett megőrzésen túl – egyre inkább az egyén számára az oktatás-képzés, a közösség számára a találkozóhely hátterében van: ancilla paedagogiae et fori.
� 3K 2009/1. 3-24. p.

� Vidra Szabó Ferenc: A legfontosabb könyvtári mutatók változásai 1989-1999, 3K, 2001/4. 10-23. p.; Uő.: Trendek a magyar könyvtárügyben (2001-2005), 3K, 2007/3. 3-13. p.

� Terjedelmi okokból a cikkhez készített kiinduló táblázatoknak csak egy része kerülhetett be. Egy-egy táblázatnak pedig csak részlete. Minden megtekinthető, és tovább bogarászható itt: � HYPERLINK "http://admin.mindenkilapja.hu/Filemanager/Preview?adminsalt=56641808354477c97063c25.69347297&ID=26223633" ��http://admin.mindenkilapja.hu/Filemanager/Preview?adminsalt=56641808354477c97063c25.69347297&ID=26223633�

� � HYPERLINK "http://ki.oszk.hu/content/javaslatok-nyilv-nos-k-nyvt-rak-m-k-d-si-felt-teleire" ��http://ki.oszk.hu/content/javaslatok-nyilv-nos-k-nyvt-rak-m-k-d-si-felt-teleire�

� � HYPERLINK "http://speakupforlibraries.org/wp-content/uploads/2014/05/PublicLibraryStandardsandGuidelines.docx" �http://speakupforlibraries.org/wp-content/uploads/2014/05/PublicLibraryStandardsandGuidelines.docx�. Ismertetése: Tóth Máté: Teljesítménymérés a brit közkönyvtárakban, 3K, 2006/11. 36-39. p.

� IFLA public library service guidelines. – 2nd, completely rev. ed. / edited by Christie Koontz and Barbara Gubbin. 2010. 149 p.

� � HYPERLINK "http://www.nyest.hu/hirek/megint-tobben-olvasnak" ��http://www.nyest.hu/hirek/megint-tobben-olvasnak�

� � HYPERLINK "http://ki.oszk.hu/sites/ki.oszk.hu/files/dokumentumok/statkivutm06.pdf" ��http://ki.oszk.hu/sites/ki.oszk.hu/files/dokumentumok/statkivutm06.pdf�

� � HYPERLINK "http://www.fszek.hu/rolunk/szervezet/jelentes" ��http://www.fszek.hu/rolunk/szervezet/jelentes� Kigyűjtve: � HYPERLINK "http://admin.mindenkilapja.hu/Filemanager/Preview?adminsalt=56641808354477c97063c25.69347297&ID=26223633" ��http://admin.mindenkilapja.hu/Filemanager/Preview?adminsalt=56641808354477c97063c25.69347297&ID=26223633�

� � HYPERLINK "http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_oni001.html" ��http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_oni001.html�

� � HYPERLINK "http://www.tozsdeforum.hu/extra/tech-tudomany/lenyomja-az-okostelefon-a-tevet/" ��http://www.tozsdeforum.hu/extra/tech-tudomany/lenyomja-az-okostelefon-a-tevet/�

PAGE
1

