MINISTARSTVO KULTURE REPUBLIKE HRVATSKE

HRVATSKO KNJIŽNIČNO VIJEĆE

Prijedlog

Zakona o knjižnicama i knjižničnoj djelatnosti

Priredila Radna skupina za izmjene Zakona o knjižnicama:

Alemka Belan-Simić, knjižničarska savjetnica, vodIteljica

Edita Bačić, knjižničarska savjetnica
Prof. dr. sc. Aleksandra Horvat, redovni profesor u miru

dr. sc. Tinka Katić, knjižničarska savjetnica
mr.sc. Snježana Radovanlija-Mileusnić, knjižničarska savjetnica

mr. sc. Zorka Renić, knjižničarska savjetnica

Zagreb, srpanj 2014.

Uvodne napomene

Na osnovi prijedloga radne skupine za izmjene Zakona o knjižnicama, Hrvatsko knjižnično vijeće (HKV) usvojilo je nakon rasprave ovaj tekst Prijedloga koji se stavlja cjelokupnoj knjižničarskoj zajednici na raspravu.

Nakon provedene javne rasprave koja je omogućena dobrotom uprave Hrvatskog knjižničarskog društva, Radna skupina će razmotriti sve pristigle prijedloge, a HKV će početkom listopada usvojiti tekst za javnu raspravu na mrežnom mjestu Ministarstva kulture.

Ovo je opći Zakon koji se odnosi na sve vrste knjižnica i koji daje okvire za rad i razvoj ukupnog knjižničarstva. Posebna pitanja pojedinih vrsta knjižnica detaljnije će se urediti izmjenama i dopunama već postojećih standarda i pravilnika, kao i donošenjem novih, predloženih u Zakonu: Pravilnika o obveznom primjerku i Pravilnika o pripravničkom stažu i stalnom stručnom usavršavanju u knjižničarskoj struci.

Radna skupina je ustrajala na stajalištu da se radi o jedinstvenoj djelatnosti i struci, da je knjižničar zanimanje koje počiva na temeljnim znanjima i vještinama primjenjivim u svim vrstama knjižnica i da u Zakonu ne bi bilo dobro raditi bilo kakve izuzetke za pojedine vrste knjižnica i njihovih djelatnika, koji bi mogli dovesti u pitanje opstojnost i jedinstvo struke koja je važan čimbenik u izgradnji društva i time od javnog interesa za Republiku Hrvatsku.
Navedena polazišta Hrvatsko je knjižnično vijeće usvojilo na sjednici 10. srpnja 2014., na kojoj je usvojen i tekst Prijedloga.

Obrazloženje
Od donošenja Zakona o knjižnicama RH 1997. na međunarodnoj su razini, a posebno u Europi, usvojeni brojni dokumenti namijenjeni knjižničarskoj zajednici i/ili zakonodavcima, koji ističu važnu uloga knjižnica u demokratizaciji društva i razvoju društva znanja: Kopenhaška deklaracija (1999), Smjernice za knjižnično zakonodavstvo i politiku u Europi Vijeća Europe/EBLIDA-e (2000), EBLIDA-ina Bečka izjava Knjižnična politika za Europu (2009.), Narodne knjižnice: razvojne službe i usluge IFLA-e i UNESCO-a (2001) te IFLA-ine smjernice za narodne knjižnice (2011), IFLA-ine i UNESCO-ve smjernice za školske knjižnice (2004), Glasgowska deklaracija o knjižnicama, informacijskim službama i intelektualnoj slobodi (2002), IFLA-in Manifest o Internetu (2002), Smjernice za primjenu Manifesta o Internetu (2006) te Manifest o digitalnoj knjižnici (2012), Oeiraški manifesta Plana PULMAN za e-Europu (2003), Aleksandrijski manifest o knjižnicama (2005) o načelima Informacijskog društva, strategija Europske komisije o digitalizaciji, dostupnosti i čuvanju kulturne i znanstvene baštine i2010: digital libraries (2005), Preporuke Europske komisije o digitalizaciji, mrežnoj dostupnosti i digitalnoj zaštiti kulturne građe (2006; 2011), strategija razvitka Europske unije za ovo desetljeće - Europe 2020 i akcijski plan Digital agenda for Europe (2010) u kojemu se potiče prijenos knjižnične građe i svih knjižničnih službi u digitalni oblik. Od 1997. visokoškolsko obrazovanje usklađeno je sa zahtjevima bolonjskog procesa i doneseni su ili izmijenjeni mnogi zakoni koji imaju utjecaja na rad i djelovanje knjižnica: Zakon o ustanovama (NN 76/93, 29/97 , 47/99 , 35/08); Zakon o upravljanju javnim ustanovama u kulturi (NN 96/2001); Zakon o sanaciji javnih ustanova (NN 136/12); Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 87/09); Zakon o autorskom pravu i srodnim pravima NN 167/03, 79/07, 80/11,125/11, 141/13), Zakon o pravu na pristup informacijama (25/13), Zakon o zaštiti osobnih podataka (NN 103/03, 118/06, 41/08, 130/11, 106/12), Zakon o informacijskoj sigurnosti (NN 79/07), Zakon o tajnosti podataka (NN 79/07, 86/12), Zakon o Registru zaposlenih u javnom sektoru (NN 34/11), Ustavni zakon o pravima nacionalnih manjina (NN 155/02, 80/10), Zakon o kulturnim vijećima (NN 53/2001), Zakon o financiranju javnih potreba u kulturi (NN 47/90, 27/93 i 38/09), Zakon o predškolskom odgoju i obrazovanju (NN 10/97, 107/07, 94/13), Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN 87/08, 86/09, 92/10, 105/10, 90/11, 5/12, 16/12, 86/12, 126/12, 94/13

 HYPERLINK "http://narodne-novine.nn.hr/clanci/sluzbeni/340388.html"), Zakon o osnovnom školstvu (NN 69/03, 76/05), Zakon o srednjem školstvu (NN 69/03, 81/05), Zakon o Agenciji za odgoj i obrazovanje (NN 85/06), Zakon o obrazovanju odraslih (NN 17/07), Zakon o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04, 174/04, 46/07, 45/09, 63/11, 94/13), Zakon o osiguravanju kvalitete u znanosti i visokom obrazovanju (NN 45/09), Zakon o akademskim i stručnim nazivima i akademskom stupnju (NN 107/07, 118/12), Zakon o hrvatskom kvalifikacijskom okviru (NN 22/13), Zakon o lokalnoj i područnoj (regionalnoj) samoupravi (NN 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 36/09, 150/11, 144/12, 19/13), Zakon o područjima županija, gradova i općina u Republici Hrvatskoj (NN 86/06), Zakon o gradnji (NN 175/03, 100/04, Zakon o prostornom uređenju i gradnji NN 76/07, 152/08, 38/09), Zakon o elektroničkim medijima (NN 152/09), ali malo je toga akceptirano promjenama Zakona 2000. i 2009. godine. Dapače, promjene iz 2009. snizile su kriterije profesionalnih znanja i omogućile da poslove ravnatelja samostalne knjižnice obavljaju i osobe s preddiplomskim studijem.
Prijedlog Zakona o knjižnicama i knjižničnoj djelatnosti usklađen je s Preporukama Vijeća Europe i drugim međunarodnim dokumentima namijenjenim knjižničarskoj struci te ranije spomenutim zakonima RH čije se odredbe odnose i na knjižnice.
Odredbe o slobodnom pristupu informacijama i javnom pristupu mreži, zaštiti privatnosti i poštivanju autorskog i srodnih prava, digitalizaciji i digitalnoj knjižnici, međuknjižničnoj posudbi, obveznom primjerku elektroničkih publikacija, stalnom stručnom usavršavanju i nazivima knjižničarskih djelatnika u skladu sa Zakonom o akademskim i stručnim nazivima i akademskom stupnju, bile su neke od odredbi koje je trebalo na odgovarajući način unijeti u Zakon o knjižnicama.
U nastavku navodimo najvažnije promjene odredbi.
1. Izmijenjen naziv Zakona o knjižnicama
2. U poglavlje Opće odredbe (čl. 1) dodano objašnjenje pojmova koji se koriste u Zakonu
3. Novo poglavlje Knjižnična djelatnost (čl. 2-10), u kojem su objedinjene neke postojeće odredbe i dodane nove:
· Osnovna načela knjižnične djelatnosti (čl. 2) - prošireni čl. 2-3 važećeg zakona – odredbe o važnosti knjižnične djelatnosti, pravu na slobodan pristup informacijama za sve skupine korisnika, zaštiti osobnih podataka
· Knjižnične službe i usluge (čl. 3) – proširen čl. 6 važećeg zakona - istaknuta obveza objavljivanja smjernica za nabavu građe, korištenje mrežne građe u knjižnici, pružanje usluga korisnicima s posebnim potrebama
· nove odredbe Uvjeti korištenja knjižničnih službi i usluga (čl. 4) - osnovne knjižnične usluge besplatno dostupne svim građanima, subvencionirana godišnja pristojba za korištenje knjižničnih službi i usluga za djecu i mlade (u skladu s mogućnostima i za druge korisničke skupine).
· nove odredbe Međuknjižnična posudba (čl. 5) – odredbe o osiguravanju usluge međuknjižnične posudbe građe iz knjižnica u Hrvatskoj i inozemstvu te međuknjižnične posudbe te dostave dokumenata zaštićenih autorskim pravom u digitalnom obliku
· nove odredbe Knjižnična građa kao kulturno dobro (čl. 6) – u važećem zakonu je u čl.45 navedeno da se na „građu koja ima obilježja kulturnog dobra, odnosno koja je od posebnog značenja ili vrijednosti, primjenjuju i propisi o zaštiti kulturnih dobara“, dok je u ovom prijedlogu poseban članak posvećen knjižničnoj građi kao kulturnom dobru, s odredbama o knjižnicama koje donose mišljenje o vrijednosti i značenju knjižničnoga kulturnog dobra (Nacionalna i sveučilišna knjižnica u Zagrebu i druge matične knjižnice, za knjižnice u području svoje nadležnosti) te trajnom čuvanju Rješenja o upisu u Registar kulturnih dobara Republike Hrvatske.
· Zaštita građe (čl. 7) – čl. 45-46 važećeg zakona (poglavlje Zaštita građe) svrstan u poglavlje Knjižnična djelatnost
· nove odredbe Digitalizacija građe (čl. 8) –djelatnost koja se obavlja u svrhu povećanja dostupnosti i poboljšanja zaštite građe. Naglašena je i dužnost poštovanja autorska autorskih i srodnih prava te vođenja evidencije o pažljivo provedenim potragama za nositeljima autorskih prava.
· Revizija i otpis (čl. 9) – čl. 46 važećeg zakona (poglavlje Zaštita građe) izmijenjen je i svrstan u poglavlje Knjižnična djelatnost
· nove odredbe Statistički podaci (čl. 10) – uvedena je obveza i rokovi prikupljanja i objavljivanja statističkih podataka o poslovanju knjižnica
4. Odredbe poglavlja II. VRSTE, OSNIVANJE I PRESTANAK KNJIŽNICA važećeg zakona uključene su u nova poglavlja Osnivanje i prestanak rada knjižnica (čl. 11-14), i Vrste knjižnica (čl. 21-36)
5. Osnivanje i prestanak rada knjižnica (čl. 11-14)
· Osnovne odredbe (čl. 11-12) – postojeći čl. 4 je neznatno izmijenjen i prebačen u ovo poglavlje (čl. 11), a u postojeći čl. 10, je među uvjete za osnivanje knjižnica unesena i obveza osiguranja informacijske infrastrukture (sada čl. 12); sadašnji čl. 12. stavka 2, odredio da nadležne matične službe utvrđuju postojanje uvjeta za osnivanje svih vrsta samostalnih knjižnica i knjižnica u sastavu;
· Upisnik knjižnica (čl. 13.) – izmijenjen čl. 11 važećeg zakona
· Statusne promjene i prestanak rada knjižnica (čl. 14) – objedinjeni čl. 12-13 važećeg zakona, uz izmijenjenu odredbe u čl. 12 koja se odnosi na prethodnu suglasnost, pa se umjesto: „može se donijeti samo uz prethodnu suglasnost ministra kulture, odnosno ministra znanosti i tehnologije za sveučilišne, visokoškolske i općeznanstvene knjižnice, odnosno ministra prosvjete za školske knjižnice.“ predlaže da glasi „može se donijeti samo uz prethodnu suglasnost Hrvatskoga knjižničnog vijeća.“
6. Ustroj i upravljanje knjižnicama (čl. 15-20) – neznatno izmijenjen naziv poglavlja IV. USTROJSTVO I UPRAVLJANJE KNJIŽNICAMA
· Ustroj i upravljanje samostalnom knjižnicom (čl. 15-16) – postojeći čl. 22-24 objedinjeni su i neznatno izmijenjeni (sada čl. 15), a postojeći čl. 25-27 također su objedinjeni i izmijenjeni, te su vraćene odredbe vezane uz stručno zvanje ravnatelja samostalne knjižnice, koji mora biti najmanje magistar struke (knjižničar magistar).
· Ustroj i upravljanje knjižnicom u sastavu (čl. 17-18) – postojeći čl. 28, podijeljen je u dva članka i izmijenjen – knjižnica u sastavu koja ima do 5 zaposlenih ne mora imati knjižnični odbor (čl. 17), a vraćene su odredbe vezane uz stručno zvanje voditelja knjižnice, koji mora biti najmanje knjižničar magistar (čl. 18).
· nove odredbe Strategija, standardi, preporuke za rad knjižnica (čl. 19-20) - izmijenjen i dopunjen čl. 8, stavka 2. i 3. - određeni su nositelji izrade strategija i standarda, kao i rokovi za izradu i provedbu analize dostignutih standarda koji određuju uvjete poslovanja pojedinih vrsta knjižnica
7. Vrste knjižnica (čl. 21-36) - na jedinstven način je određena uloga i osnivanje te zadaće narodnih, školskih, visokoškolskih i znanstvenih te specijalnih knjižnica.

Osnovne odredbe (čl. 21) – izmijenjen i dopunjen čl. 8, stavka 1.
· Nacionalna i sveučilišna knjižnica u Zagrebu (čl 22-27) - proširene su zadaće Nacionalne i sveučilišne knjižnice (usklađuje nabavu inozemne znanstvene literature i elektroničkih izvora na nacionalnoj razini; izgrađuje nacionalni sustav zaštite i trajnog očuvanja knjižnične kulturne i znanstvene baštine; skrbi o izradbi skupnih kataloga i nacionalnih baza podataka, te omogućuje preuzimanje i razmjenu bibliografskih i normativnih zapisa za knjižnice u Republici Hrvatskoj; izgrađuje i organizira nacionalnu digitalnu knjižnicu; skrbi o izradi nacionalne baze podataka o rasprodanim hrvatskim knjigama za koje pribavlja dopuštenje za digitalizaciju; skrbi o izradi baze podataka o posudbi knjiga u hrvatskim knjižnicama u svrhu kolektivnog ostvarivanja prava naknade za javnu posudbu; provodi središnju koordinaciju nacionalnog programa stalnoga stručnog usavršavanja; provodi znanstvena istraživanja u knjižničarstvu) te sažetije izražene odredbe o Ustrojstvu, upravljanju i nadzoru

Nove odredbe
· Narodne knjižnice (čl. 28-30) - odredbe Uloga i osnivanje (čl. 28) sadrže izmijenjene odredbe važećeg čl. 9, stavka 1. i 2 (uvjet za obvezno osnivanje samostalne narodne knjižnice je broj stanovnika grada ili općine); odredbe o obvezi županija da u dogovoru s matičnom županijskom knjižnicom uspostave županijsku pokretnu knjižnicu. Odredbe Zadaće i korištenje (čl. 29) do sada nisu postojale, kao ni odredbe Zbirke za nacionalne manjine (čl. 30), koje obvezuju knjižnicu na čijem se području nalazi više od 1000 pripadnika nacionalne manjine ili etničke zajednice da izgradi zbirku ili nabavlja građu za tu manjinu. Kako bi se regulirao sustav središnjih knjižnica nacionalnih manjina, predviđeno je da se Pravilnikom o matičnoj djelatnosti knjižnica u Republici Hrvatskoj odredi sustav matičnih knjižnica koje obavljaju poslove matične djelatnosti vezane uz zbirke na jezicima i pismima nacionalnih manjina ili etničkih zajednica.

· nove odredbe Školske knjižnice (čl. 31-32) – do sada je u čl. 9, stavka 3. bila odredba „Školske, visokoškolske i sveučilišne knjižnice dužni su osnovati osnivači škola, visokih učilišta i znanstvenih instituta u sastavu tih ustanova.“, koja je sada proširena odredbama Uloga i osnivanje (čl. 31), “ i Zadaće (čl. 32)
· nove odredbe Visokoškolske i znanstvene knjižnice (čl. 33-34) – do sada je u čl. 9, stavka 3. bila odredba „Školske, visokoškolske i sveučilišne knjižnice dužni su osnovati osnivači škola, visokih učilišta i znanstvenih instituta u sastavu tih ustanova.“, koja je sada proširena odredbama Uloga i osnivanje (čl. 33) i Zadaće (čl. 34), u kojem su među ostalim navedene odredbe o obvezama sveučilišnih knjižnica da sudjeluju u konzorcijalnoj i usklađenoj nabavi te izgrađuju repozitorij doktorskih i završnih radova, na što ih obvezuje Zakon, kao i da obavljaju poslove matične djelatnosti za visokoškolske i specijalne knjižnice, za što se sredstva izdvajaju u državnom proračunu.
· nove odredbe Specijalne knjižnice (čl. 35-36) – odredbe o specijalnim knjižnicama ne postoje u važećem zakonu osim što se kao vrsta knjižnice spominju u čl. 8, a u čl. 9. se navodi tko donosi standarde za njihov rad. U ovom su prijedlogu dodane odredbe Uloga i osnivanje (čl. 35) te Zadaće (čl. 36).
8. Sredstva za rad knjižnica (čl. 37-38)

· Izmijenjen i proširen čl. 29 važećeg zakona na odredbe Financiranje redovne djelatnosti (čl. 37) s navođenjem što pokrivaju sredstva za rad, te odredbe Financiranje posebnih programa i zadaća (čl. 38)
9. Knjižnični djelatnici (čl. 39-42) – izmijenjen naziv poglavlja VIII. KNJIŽNIČARSKO OSOBLJE
· Osnovne odredbe (čl. 39) - promjena naziva djelatnika iz čl. 34 - pomoćni knjižničar = knjižničar pomoćnik, knjižničar = knjižničar suradnik, diplomirani knjižničar = knjižničar; propisano donošenje Pravilnika o pripravničkom stažu i stalnom stručnom usavršavanju u knjižničarskoj struci, kako bi se i osobama koje kao jedini djelatnik rade u pojedinim knjižnicama u sastavu omogućilo upoznavanje cjelovitog poslovanja i stažiranje u većoj knjižnici uz nadzor mentora.
· Stručna zvanja (čl. 40)- proširene odredbe čl. 34. s odredbama o načinu i obvezama stjecanja stručnih zvanja te unesene odredbe o zapošljavanju djelatnika bez tražene kvalifikacije samo pod posebnim uvjetima
· Stručni ispiti (čl. 41) – prilagođen brisani čl. 35

· Stjecanje viših stručnih zvanja (čl. 42) – prilagođen brisani čl. 36.
10. Hrvatski knjižnični sustav (čl. 43-46) – izmijenjen naziv poglavlja VI. KNJIŽNIČNI SUSTAV
· Matična djelatnost – proširene odredbe
· navedene su nove odredbe Hrvatska digitalna knjižnica kao i njezine zadaće

· navedene su nove odredbe o Centru za stalno stručno usavršavanje knjižničara, kao nacionalnom centru cjeloživotnog učenja knjižničara u RH
11. Hrvatsko knjižnično vijeće (čl. 47-48)
· predložene su izmjene ustroja HKV-a (čl. 48)

12. Prava i dužnosti korisnika (čl. 49-50) – novo poglavlje

· odredbe o pravu na zaštitu privatnosti (čl. 49) i obvezama korisnika (čl. 50)

13. Obvezni primjerak (čl. 51-55)
· nove odredbe
· Pojam
· Svrha prikupljanja
· Prikupljanje obveznog primjerka online publikacija

· Postupanje s obveznim primjerkom – uvodi se pojam sustav depozitarnih knjižnica i propisuje donošenje Pravilnika o obveznom primjerku
· proširene i izmijenjene odredbe o broju obveznih primjeraka i njihovoj dostavi
14. Nadzor nad radom knjižnica (čl. 56-58)
· Nema promjena
15. Kaznene odredbe (čl. 59-61)
· proširene odredbe stavkama u čl. 59, u skladu s promjenama u Zakonu: stavka
3. „ako se utvrdi da je zaposlila djelatnike suprotno odredbama ovog zakona (čl. 42)“; stavka 6. „ako ne dostavi statističke podatke o svom poslovanju (čl. 10)“; stavka 7. Ako za odluku o prestanku djelovanja ne zatraži mišljenje Hrvatskoga knjižničnog vijeća (čl. 14.).
· nove kaznene odredbe za osnivače knjižnica (čl. 61.)
16. Prijelazne i završne odredbe
· smanjen rok do odlaska u mirovinu s 5 na 3 godine za osobe koje ne trebaju steći potrebna zvanja („kojima je na dan stupanja na snagu ovoga Zakona do pune starosne mirovine preostalo najviše tri godine radnoga staža.“)
PRIJEDLOG

ZakonA o knjižnicama i knjižničnoj djelatnosti

I. Opće odredbe

Predmet normiranja

Članak 1.

(1) Ovim se Zakonom uređuju sadržaji vezani uz knjižničnu djelatnosti i način njezina obavljanja, osnivanje i prestanak rada knjižnica, ustrojstvo i upravljanje knjižnicama, vrste knjižnica i njihovo financiranje, pravni položaj i djelovanje Nacionalne i sveučilišne knjižnice u Zagrebu, stručne kvalifikacije knjižničarskih djelatnika, hrvatski knjižnični sustav, zadaće i ustroj Hrvatskoga knjižničnog vijeća, prava i dužnosti korisnika te predaju i postupanje s obveznim primjerkom.
(2) U ovom se Zakonu koriste pojmovi sa sljedećim značenjem:

· Depozitna knjižnica, knjižnica koja pohranjuje obvezni primjerak.
· Digitalna knjižnica, online zbirka digitalnih objekata provjerene kvalitete i njihovih metapodataka, koji su izrađeni ili prikupljeni i kojima se upravlja u informacijskom sustavu digitalne knjižnice u skladu s međunarodno prihvaćenim načelima za izgradnju digitalne zbirke koja je dostupna na smislen i održiv način, te podržava usluge neophodne za dohvaćanje i iskorištavanje njezina sadržaja.
· Knjižnica, samostalna ustanova ili ustrojbena jedinica ustanove koja organizira i pruža javnosti informacijske, obrazovne i kulturne usluge koje zasniva na sustavnom odabiru, prikupljanju, stručnoj obradi, pohranjivanju, zaštiti, davanju na korištenje knjižnične građe i omogućavanju pristupa izvorima informacija.

· Knjižnična djelatnost, ukupnost službi i usluga kojima se izgrađuju i uređuju knjižnične zbirke ,te osigurava pristup umjetničkim, znanstvenim i stručnim djelima i informacijama, kako bi se zadovoljile obrazovne, informacijske i kulturne potrebe pojedinaca i skupina te razvoj društva u cjelini.
· Knjižnična građa, svaki jezični, slikovni i zvučni dokument na lako prenosivom materijalu ili u elektronički čitljivom obliku informacijskoga, umjetničkoga, znanstvenoga ili stručnog sadržaja, proizveden u više primjeraka i namijenjen javnosti, kao i rukopisi, odnosno sve što knjižnica drži u svojem fondu i stavlja na raspolaganje korisnicima.
· Knjižnična zbirka, dio fonda okupljen prema nekom od kriterija (vrsta građe, sadržaj, dostupnost i sl.).
· Knjižnični fond, sva građa koju knjižnica posjeduje i daje na korištenje.
· Matična djelatnost, djelatnost stručnog nadzora nad radom knjižnica, pružanja stručne pomoći vezane uz osnivanje i prestanak rada knjižnica te planiranja i unapređivanja djelatnosti knjižnica i njihovog međusobnog povezivanja i uključivanja u jedinstven knjižnični sustav Republike Hrvatske.
· Nakladnik (u smislu čl. 53 ovog Zakona), fizička ili pravna osoba registrirana u Republici Hrvatskoj koja financira i objavljuje publikaciju i stavlja je u promet.
· Obvezni primjerak, obveza nakladnika i proizvođača svih vrsta publikacija na dostavu i pohranjivanje propisanog broja primjeraka svake publikacije u depozitnu knjižnicu. Obveznici dostave obveznog primjerka su pravne i/ili fizičke osobe koje proizvode konačnu verziju publikacije namijenjene javnosti.
· Osnivač knjižnice u smislu ovog Zakona je tijelo javne vlasti, ustanova i druga pravna i fizička osoba koja financira uspostavu i rad samostalne knjižnice, odnosno koja osnovnim aktom uspostavlja knjižnicu u sastavu kao svoju ustrojbenu jedinicu i skrbi o pribavljanju sredstava za njezin rad.
· Publikacija, djelo koje je tiskano, umnoženo nekom drugom tehnikom ili priopćeno putem mreže te stavljeno na raspolaganje javnosti.
· Službena publikacija, publikacija koju izdaje tijelo javne vlasti kao službeno izdanje.
(3) Pojmovi koji se u ovom Zakonu upotrebljavaju u muškome rodu odnose se na pripadnike obaju spolova.
II. Knjižnična djelatnost

Osnovna načela knjižnične djelatnosti

Članak 2.

(1) Knjižnična djelatnost važan je čimbenik u izgradnji društva i time od javnog interesa za Republiku Hrvatsku. Ona je temelj dugoročne strategije razvoja pismenosti i obrazovanja, znanja i izvrsnosti, očuvanja domaćeg književnog, umjetničkog i znanstvenog stvaralaštva i izdavaštva, te jačanja kompetencija za razvoj demokracije, gospodarstva i sudjelovanje u informacijskom društvu.
(2) Knjižničnu djelatnost obavljaju knjižnice kao javnu djelatnost. Knjižnice pružaju usluge građanima neovisno o njihovim osobnim obilježjima, dobi, spolu, vjeri, nacionalnoj i političkoj opredijeljenosti ili društvenom statusu.
(3) Knjižnice imaju pravo za potrebe svojega rada prikupljati i obrađivati osobne podatke o svojim korisnicima, u skladu sa Zakonom o zaštiti osobnih podataka, pravilnikom o radu knjižnice i profesionalnom tajnom.

alternativno: profesionalnim etičkim kodeksomim.

Knjižnične službe i usluge

Članak 3.

(1) Knjižnične službe i usluge obuhvaćaju osobito:

· izgradnju knjižnične zbirke temeljenu na neovisnoj stručnoj prosudbi knjižničara i na načelima kvalitete i važnosti za određenu korisničku zajednicu te javno objavljenim smjernicama za nabavu, kriterijima za vrednovanje fonda te pravilima i mjerama za čuvanje i zaštitu knjižnične građe.
· stručnu obradu knjižnične građe temeljenu na stručnim standardima, rezultat koje su informacijska pomagala u tiskanom i/ili elektroničkom obliku.

· korištenje građe u knjižnici kao i mrežno dostupne građe, te posudbu građe uključujući međuknjižničnu posudbu,

· poticanje i poduku korisnika za korištenje knjižnične građe, informacijskih pomagala i mrežnih izvora te pružanje usluga korisnicima s posebnim potrebama,

· vođenje dokumentacije i prikupljanje statističkih podataka o poslovanju, korisnicima i o korištenju knjižnice,

· izradu pravilnika vezanih uz poslovanje knjižnice.

Uvjeti korištenja knjižničnih službi i usluga

Članak 4.

(1) Knjižnične usluge besplatno dostupne svim građanima su:

· dobivanje informacija o knjižničnoj građi, te
· sudjelovanje u promidžbenim i kulturnim aktivnostima.

Ostale knjižnične službe i usluge dostupne su korisnicima u skladu s općim aktima knjižnice.

(2) Knjižnica može, u dogovoru s osnivačima, utvrditi naknade za korištenje službi i usluga, te utvrditi naplatu dodatnih usluga u visini stvarnih troškova (međuknjižnična posudba, reproduciranje, ispis, pretraživanje baza podataka i sl.).

(3) Naknade za korištenje službi i usluga za djecu i mlade do 18 godina subvencionirane su javnim sredstvima. Knjižnica može, u dogovoru s osnivačima, osigurati subvencioniranje naknada za korištenje službi i usluga i za druge kategorije korisnika.
Međuknjižnična posudba
Članak 5.

(1) U cilju poboljšanja dostupnosti i korištenja knjižnične građe, knjižnice osiguravaju uslugu međuknjižnične posudbe iz knjižnica na području Hrvatske, a mogu osiguravati i posudbu iz inozemnih knjižnica. Iz međuknjižnične posudbe izuzeta je građa iz čl. 6. ovog Zakona, kao i građa izuzeta općim aktom knjižnice

(2) Knjižnica koja međuknjižničnom posudbom primi građu zaštićenu autorskim pravom u digitalnom obliku i proslijedi je korisniku za privatno korištenje, mora izbrisati dobivenu digitalnu kopiju.

Knjižnična građa kao kulturno dobro

Članak 6.

(1) Knjižnično kulturno dobro mogu biti pojedinačni primjerci i zbirke knjiga, novina, časopisa te pojedinačni primjerci i knjižnične zbirke građe posebne vrste (rukopisi, kartografska građa, grafička građa, muzikalije, sitni tisak i druga građa) od iznimnog i posebnog nacionalnog značenja što se upisuju u Registar kulturnih dobara Republike Hrvatske.

(2) Svojstvo kulturnog dobra utvrđuje Ministarstvo kulture na temelju obvezne dokumentacije propisane Pravilnikom o Registru kulturnih dobara Republike Hrvatske i mišljenja zasnovana na kriteriju starosti i rijetkosti te drugim kriterijima za procjenu njegove umjetničke i znanstvene vrijednosti kao i društvene i povijesne važnosti, a koje, u području svoje nadležnosti, izdaju Nacionalna i sveučilišna knjižnica u Zagrebu i ostale matične knjižnice sukladno odredbama Pravilnika o matičnoj djelatnosti knjižnica u RH.

(3) Knjižnice trajno čuvaju rješenja o utvrđivanju svojstva kulturnog dobra, odnosno upisu svoje građe u Registar kulturnih dobara Republike Hrvatske, a preslike rješenja čuvaju nadležne matične knjižnice i Nacionalna i sveučilišna knjižnica u Zagrebu.
Zaštita građe

Članak 7.

(1) Knjižnice su dužne poduzimati mjere za zaštitu knjižnične građe prema Pravilniku o zaštiti knjižnične građe, koji na prijedlog Hrvatskoga knjižničnog vijeća donosi ministar kulture u suglasnosti s ministrom nadležnim za znanost i obrazovanje.
(2) Na knjižničnu građu iz čl. 6. ovog Zakona primjenjuju se i propisi o zaštiti kulturnih dobara te se ta građa može koristiti samo pod posebnim uvjetima.

(3) Uvjete korištenja knjižnične građe, knjižnice uređuju svojim općim aktom, a u skladu s Pravilnikom iz stavke 1. ovoga članka i odredbama ovog Zakona.

Digitalizacija građe

Članak 8.

(1) Knjižnice digitaliziraju građu iz svojih zbirki, kako bi učinile dostupnima raznovrsne digitalne izvore informacija koji podržavaju obrazovne, znanstveno-istraživačke i kulturne potrebe korisnika, turizam i stvaralačke proizvodne grane, te zaštitile izvornu građu i medije.
(2) Knjižnice su pri digitalizaciji građe dužne poštovati autorska i srodna prava i voditi evidenciju o pažljivo provedenim potragama za nositeljima autorskih prava.

(3) Digitalne preslike građe treba trajno čuvati, a podatke dostaviti u središnji upisnik digitalnih preslika koji se vodi u Nacionalnoj i sveučilišnoj knjižnici.
Revizija i otpis

Članak 9.

(1) Knjižnice su dužne redovito u postupku revizije izlučivati i otpisivati zastarjelu ili neaktualnu te oštećenu, uništenu i nestalu građu, osim građe iz čl. 6. ovoga Zakona, a u skladu sa svojim posebnim zadaćama i nabavnom politikom.

(2) Postupak i rokovi revizije i otpisa uređuju se Pravilnikom o reviziji i otpisu knjižnične građe, kojeg na prijedlog Hrvatskoga knjižničnog vijeća donosi ministar kulture u suglasnosti s nadležnim ministrom znanosti, obrazovanja i sporta.

Statistički podaci

Članak 10.

(1) Knjižnice su obvezne prikupljati i objavljivati statističke podatke o svom poslovanju sukladno važećim propisima koji reguliraju područje statističkog praćenja djelatnosti i odredbama ovog Zakona.

(2) Statistički podaci prikupljaju se i godišnje putem jedinstvenog elektroničkog sustava za prikupljanje, obradu, izvještavanje i arhiviranje podataka pri Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

(3) Nacionalna i sveučilišna knjižnica u Zagrebu, na temelju prikupljenih podataka, izrađuje i objavljuje analizu stanja knjižnica u Republici Hrvatskoj.

III. KNJIŽNICE

osnivanje i prestanak rada knjižnica

Osnovne odredbe

Članak 11.

(1) Knjižnice se osnivaju kao javne ustanove (u daljnjem tekstu samostalne knjižnice) ili kao ustrojbene jedinice ustanova i drugih pravnih osoba (u daljnjem tekstu knjižnice u sastavu).

(2) Ako ovim Zakonom nije drukčije određeno, na samostalne knjižnice primjenjuju se odredbe Zakona o ustanovama i Zakona o upravljanju javnim ustanovama u kulturi.

(3) Samostalne knjižnice mogu osnovati Republika Hrvatska, županije, Grad Zagreb, gradovi i općine te druge domaće i strane pravne i fizičke osobe.

(4) Više osnivača može zajednički osnovati samostalnu knjižnicu, a međusobna prava i obveze uređuju ugovorom.

(5) Samostalne knjižnice mogu se udruživati i u zajednice ustanova u knjižničnom sustavu, a u skladu sa Zakonom o ustanovama. Tako uspostavljene zajednice imaju prava i obveze u odnosu na svoje sastavnice sukladno aktu o osnivanju i statutu.

(6) Ustanove i druge pravne osobe mogu osnivati knjižnice u sastavu.
(7) Privatne knjižnice mogu djelovati kao samostalne knjižnice pod jednakim uvjetima, a osnivač je dužan u potpunosti primjenjivati odredbe ovog Zakona.

Uvjeti za osnivanje knjižnica
Članak 12.

(1) Knjižnica se može osnovati ako su, pored općih uvjeta propisanih Zakonom o ustanovama, i sukladno odredbama standarda za pojedinu vrstu knjižnica, osigurani:

· knjižnična građa,

· stručni knjižničarski djelatnici,

· prostor, oprema i informacijska infrastruktura te

· stalna sredstva za rad knjižnice.

(2) Postojanje uvjeta iz stavka 1. ovoga članka za osnivanje knjižnica utvrđuje na zahtjev osnivača nadležna matična služba, najkasnije u roku od 30 dana od podnošenja zahtjeva.

(3) Potvrdu o ispunjavanju uvjeta iz stavka 1. ovoga članka, koju je osnivač dužan pribaviti prije osnivanja knjižnice, daju nadležna tijela iz članka 57. ovoga Zakona, na temelju izvješća matične službe iz stavka 2. ovoga članka, najkasnije u roku od 30 dana od podnošenja zahtjeva.

Upisnik knjižnica

Članak 13.

(1) Knjižnice su obvezne upisati se u javno dostupan Upisnik knjižnica i knjižnica u sastavu koji se vodi pri Ministarstvu kulture, a prema odredbama Pravilnika o Upisniku knjižnica i knjižnica u sastavu.

Statusne promjene i prestanak rada knjižnica

Članak 14.

(1) Knjižnice svoju djelatnost obavljaju prema odredbama ovog Zakona i temeljnog zakona kojim je uređena djelatnost osnivača.

(2) Promjene uvjeta za djelovanje knjižnica iz čl. 12. stavak 1. osnivač prijavljuje nadležnoj matičnoj službi.

(3) Odluku o prestanku djelovanja i statusnim promjenama samostalnih knjižnica i knjižnica u sastavu donose nadležna tijela iz čl. 57. temeljem mišljenja Hrvatskoga knjižničnog vijeća.

(4) Odluka o prestanku djelovanja i statusnim promjenama samostalnih knjižnica i knjižnica u sastavu mora sadržavati i odredbe o zaštiti i smještaju knjižnične građe na temelju mišljenja nadležne matične službe.

(5) O statusnim promjenama knjižnične zbirke upisane u Registar kulturnih dobara RH odlučuje Ministarstvo kulture.

(6) Trajni prestanak rada samostalne knjižnice i knjižnice u sastavu osnivač je dužan prijaviti Ministarstvu kulture radi brisanja iz Upisnika knjižnica i knjižnica u sastavu.

Ustroj i upravljanje knjižnicama

Ustroj i upravljanje samostalnom knjižnicom

Članak 15.

(1) Samostalnom knjižnicom upravlja upravno vijeće u skladu sa Zakonom o ustanovama i Zakonom o upravljanju javnim ustanovama u kulturi. Članovi upravnog vijeća su predstavnici osnivača, korisnika i stručnih djelatnika knjižnice. Broj članova upravnog vijeća, način njihova izbora, mandat, donošenje odluka i druga pitanja u svezi s radom upravnog vijeća uređuju se ovim Zakonom i aktom o osnivanju i statutom knjižnice.

(2) Ravnatelj rukovodi samostalnom knjižnicom, organizira rad i poslovanje, predstavlja i zastupa knjižnicu i odgovoran je za zakonitost rada.

(3) Samostalnom knjižnicom koja ima do 5 zaposlenih upravlja i rukovodi ravnatelj u skladu sa Zakonom o ustanovama i Zakonom o upravljanju javnim ustanovama u kulturi.

Ravnatelj
Članak 16.

(1) Ravnatelj samostalne knjižnice bira se i razrješuje u skladu sa Zakonom o ustanovama i Zakonom o upravljanju javnim ustanovama u kulturi.

(2) Ravnatelja samostalne knjižnice imenuje i razrješuje osnivač na prijedlog upravnog vijeća, a ravnatelja samostalne knjižnice koja ima do 5 zaposlenih imenuje i razrješuje osnivač.

(3) Ravnateljem samostalne knjižnice može biti imenovana osoba koja ispunjava uvjete najmanje za knjižničara propisane člankom 40., stavkom 3. ovoga Zakona i ima položen stručni ispit za knjižničara magistra.

(4) Statutom samostalne knjižnice propisuje se postupak, a mogu se propisati i posebni uvjeti za imenovanje ravnatelja samostalne knjižnice.

Ustroj i upravljanje knjižnicom u sastavu
Članak 17.

(1) Ustrojstvo knjižnice u sastavu uređuje se statutom i drugim aktima osnivača kao i pravilnikom o radu knjižnice, u skladu sa zakonom.

(2) Knjižnica u sastavu ima voditelja i knjižnični odbor sastavljen od djelatnika knjižnice i pravne osobe u čijem je sastavu. Djelatnik knjižnice ili član knjižničnog odbora član je upravnog tijela osnivača.

(3) Sastav, zadaće i način rada knjižničnog odbora pobliže se uređuju pravilnikom o radu knjižnice i statutom osnivača.

(4) Knjižnicom u sastavu koja ima do 5 zaposlenih upravlja voditelj u skladu s pravilnikom o radu knjižnice, statutom osnivača i ovim Zakonom.

Voditelj

Članak 18.

(1) Za voditelja knjižnice u sastavu može biti imenovana osoba koja ispunjava uvjete najmanje za knjižničara propisane člankom 40., stavkom 3. ovoga Zakona i ima položen stručni ispit za knjižničara.

(2) Voditelja knjižnice u sastavu imenuje i razrješuje tijelo upravljanja osnivača.

Strategija, standardi i preporuke za rad knjižnica

Članak 19.

(1) Dugoročni rad i razvoj knjižnica usmjerava se strategijama i stručnim preporukama te uređuje standardima za narodne, školske, visokoškolske i specijalne knjižnice.

(2) Strategiju razvoja knjižnica u Republici Hrvatskoj, na prijedlog Hrvatskog knjižničnog vijeća, donosi ministar kulture u suglasnosti s ministrom nadležnim za znanost i obrazovanje.

(3) Standarde koji određuju uvjete poslovanja pojedinih vrsta knjižnica, koje na prijedlog Hrvatskoga knjižničnog vijeća propisuju ministar kulture u suglasnosti s ministrom nadležnim za znanost i obrazovanje, izrađuje Nacionalna i sveučilišna knjižnica u Zagrebu u suradnji sa stručnim vijećima voditelja matičnih službi i knjižničarskim udrugama.

(4) Analizu dostignuća važećih standarda izrađuje Nacionalna i sveučilišna knjižnica u Zagrebu, a potvrđuje Središnje stručno vijeće voditelja matičnih službi.

(5) Stručne preporuke za rad knjižnica izrađuju se u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

Pravilnik o radu i statut
Članak 20.

(1) Način rada svake pojedine knjižnice pobliže se uređuje pravilnikom o radu knjižnice i statutom knjižnice odnosno statutom osnivača ako je riječ o knjižnici u sastavu.

Vrste knjižnica

Osnovne odredbe

Članak 21.

(1) Prema građi i korisnicima vrste knjižnica su: nacionalna, narodne, školske, visokoškolske i znanstvene te specijalne.

(2) Pojedine knjižnice mogu prema potrebi obavljati poslove i zadaće više vrsta knjižnica.

(3) Zadaće nacionalne knjižnice obavlja Nacionalna i sveučilišna knjižnica u Zagrebu.

Nacionalna i sveučilišna knjižnica u zagrebu

Uloga i osnivanje

Članak 22.

(1) Nacionalna i sveučilišna knjižnica u Zagrebu ustanova je od posebne nacionalne važnosti i nacionalna knjižnica Republike Hrvatske te središnja knjižnica Sveučilišta u Zagrebu.

(2) Nacionalna i sveučilišna knjižnica u Zagrebu središnja je ustanova hrvatskoga knjižničnog sustava koja vodi i usmjerava znanstveno-istraživačku i razvojnu djelatnost s ciljem izgradnje i razvitka knjižničnog sustava.

(3) Osnivač Nacionalne i sveučilišne knjižnice u Zagrebu jest Republika Hrvatska. Prava i dužnosti osnivača obavlja Vlada Republike Hrvatske, koja iz proračuna osigurava sredstva za rad Nacionalne i sveučilišne knjižnice u Zagrebu.

Zadaće
Članak 23.

(1) Nacionalna i sveučilišna knjižnica u Zagrebu uz opće zadaće propisane čl. 3. ovog Zakona, ima i posebne zadaće:

· izgrađuje, organizira, čuva, trajno zaštićuje i čini dostupnom nacionalnu zbirku knjižnične građe (Croatica),

· izgrađuje, organizira, čuva i čini dostupnim reprezentativne zbirke inozemne znanstvene i stručne knjige, serijskih publikacija i ostalih informacijskih izvora,

· obavlja djelatnost nacionalnog informacijskog i bibliografskog središta te redovito objavljuje tekuću i retrospektivnu nacionalnu bibliografiju, koordinira izradu CIP-a i hrvatske znanstvene bibliografije,
· sudjeluje u međunarodnoj bibliografskoj kontroli, dodjeljuje oznake ISBN-a, ISMN-a, ISSN-a i druge identifikacijske oznake,

· u skladu s odredbama ovog Zakona, organizira prikupljanje i raspačavanje obveznog primjerka,

· usklađuje nabavu inozemne znanstvene literature i elektroničkih izvora na nacionalnoj razini,

· koordinira izgradnju nacionalnog sustava zaštite i trajnog očuvanja knjižnične kulturne i znanstvene baštine,

· skrbi o izradbi skupnih kataloga i nacionalnih baza podataka, te omogućuje preuzimanje i razmjenu bibliografskih i normativnih zapisa za knjižnice u Republici Hrvatskoj,

· izgrađuje i organizira nacionalnu digitalnu knjižnicu,

· skrbi o izradi nacionalne baze podataka o rasprodanim hrvatskim knjigama za koje pribavlja dopuštenje za digitalizaciju,

· obavlja zadaće središnje matične knjižnice u Republici Hrvatskoj,

· promiče hrvatske tiskane i elektroničke publikacije te knjižnične proizvode i usluge,

· skrbi o izradi baze podataka o posudbi knjiga u hrvatskim knjižnicama u svrhu kolektivnog ostvarivanja prava naknade za javnu posudbu,

· provodi središnju koordinaciju nacionalnog programa stalnoga stručnog usavršavanja,

· provodi znanstvena istraživanja u knjižničarstvu,

· obavlja i druge zadaće predviđene ovim Zakonom i statutom.
(2) Nacionalna i sveučilišna knjižnica u Zagrebu je i središnja knjižnica Sveučilišta u Zagrebu.

Upravljanje, ustrojstvo i nadzor
Članak 24.

(1) Nacionalnom i sveučilišnom knjižnicom u Zagrebu upravlja upravno vijeće.

(2) Upravno vijeće ima devet članova od kojih po tri imenuju ministar kulture i ministar znanosti, obrazovanja i sporta, a tri bira stručno vijeće Knjižnice iz reda svojih zaposlenika.

Članak 25.

(1) Nacionalna i sveučilišna knjižnica u Zagrebu ima glavnog ravnatelja te pomoćnike glavnog ravnatelja.

(2) Glavnog ravnatelja, na temelju javnog natječaja kojeg provodi Upravno vijeće iz stavke 2. članka 24., imenuje i razrješuje Vlada Republike Hrvatske na zajednički prijedlog ministra kulture i ministra nadležnog za znanost i obrazovanje.
(3) Glavni ravnatelj imenuje se na vrijeme od četiri godine.

(4) Za glavnog ravnatelja može se imenovati osoba koja ispunjava uvjete za knjižničara savjetnika propisane člankom 42. stavkom 2. ovoga Zakona i/ili koja ima doktorat iz polja informacijskih i komunikacijskih znanosti.
(5) Pomoćnike glavnog ravnatelja imenuje i razrješuje Upravno vijeće Nacionalne i sveučilišne knjižnice u Zagrebu iz redova stručnih djelatnika na prijedlog glavnog ravnatelja.
(6) Pomoćnici glavnog ravnatelja imenuju se na vrijeme od četiri godine.
(7) Statutom Nacionalne i sveučilišne knjižnice u Zagrebu propisuju se postupak, a mogu se propisati i posebni uvjeti za imenovanje glavnog ravnatelja te pomoćnike glavnog ravnatelja.

Članak 26.
(1) Ustrojstvo i upravljanje Nacionalnom i sveučilišnom knjižnicom u Zagrebu pobliže se uređuje njezinim statutom, pravilnikom kojim se uređuje unutarnji ustroj i način rada, te drugim općim aktima Nacionalne i sveučilišne knjižnice u Zagrebu, a u skladu s ovim Zakonom i drugim propisima.

Članak 27.

(1) Stručni nadzor nad radom Nacionalne i sveučilišne knjižnice u Zagrebu obavlja Hrvatsko knjižnično vijeće.

(2) Nadzor nad zakonitošću rada Nacionalne i sveučilišne knjižnice u Zagrebu obavljaju Ministarstvo kulture i Ministarstvo znanosti, obrazovanja i sporta.

narodne knjižnice

Uloga i osnivanje

Članak 28.

(1) Narodne knjižnice zadovoljavaju kulturne, informacijske i obrazovne potrebe stanovništva područja na kojem djeluju.

(2) Narodne knjižnice samostalne su javne ustanove od posebnog interesa za lokalnu zajednicu u kojoj djeluju i za Republiku Hrvatsku.

(3) Općine i gradovi s više od 5000 stanovnika dužne su osnivati i financirati narodnu knjižnicu kao samostalnu ustanovu osim u slučaju kada su posebnim ugovorom tu ulogu povjerili narodnoj knjižnici u drugoj općini ili gradu.

(4) Općine i gradovi s manje od 5000 stanovnika, ukoliko nemaju uvjete za osnivanje narodne knjižnice kao samostalne ustanove, a djelatnost narodne knjižnice ne obavlja koja druga samostalna knjižnica na njihovu području, dužne su posebnim ugovorom tu ulogu povjerili narodnoj knjižnici u drugoj općini ili gradu.
(5) Županije su dužne u suradnji s matičnim županijskim knjižnicama osnovati županijske pokretne knjižnice (bibliobuse i/ili bibliobrodove), kako bi osigurali knjižničnu uslugu i za najmanje zajednice na svom području.

Zadaće

Članak 29.

(1) Uz opće zadaće propisane člankom 3. ovog Zakona, imaju i posebne zadaće:

· razvoj svih vrsta pismenosti te sudjelovanje u cjeloživotnom obrazovanju građana,

· organiziranje posebnih aktivnosti namijenjenih poticanju čitanja kod djece, mladeži, odraslih kao i osoba s posebnim potrebama,

· izgradnju lokalnih i/ili regionalnih zavičajnih zbirki u skladu sa standardima,

· osiguravanje pristupa informacijama tijela javnih vlasti na lokalnoj, područnoj, državnoj i međunarodnoj razini u cilju razvoja civilnog društva,

· osiguravanje pristupa internetu,

· omogućavanje kvalitetnog provođenja slobodnog vremena,

· organiziranje službi i usluga za osobe koje se iz objektivnih razloga ne mogu služiti građom na uobičajeni način (u bolnicama, domovima za stare i nemoćne, zatvorima i dr.)

· obavljanje i drugih zadaća predviđenih ovim Zakonom, standardima i stam.

Zbirke za nacionalne manjine

Članak 30.

(1) Narodne knjižnice izgrađuju zbirke ili nabavljaju građu na jeziku i pismu nacionalne manjine ukoliko u lokalnoj zajednici živi najmanje 1000 pripadnika određene nacionalne manjine.

(2) Koordinaciju vezanu uz izgradnju zbirke i usklađenu nabavu građe na jeziku i pismu nacionalne manjine obavlja središnja (matična) knjižnica za određenu nacionalnu manjinu u skladu s Pravilnikom o matičnoj djelatnosti knjižnica u Republici Hrvatskoj.

(3) Sredstva za djelatnost vezanu uz knjižničnu građu na jeziku i pismu nacionalne manjine osiguravaju se u lokalnom i državnom proračunu.

Školske knjižnice

Uloga i osnivanje

Članak 31.

(1) Školske knjižnice namijenjene su svim sudionicima odgojno-obrazovnog procesa i osiguravaju stručnu potporu za potrebe redovite nastave, izvannastavnih i izvanškolskih aktivnosti te predstavljaju ključne poveznice u ostvarivanja temeljnih kompetencija cjeloživotnog obrazovanja i međupredmetnih sadržaja u okviru školskog kurikuluma.

(2) Školske knjižnice od posebnog su interesa za sustav osnovnog i srednjeg odgoja i obrazovanja u Republici Hrvatskoj.
(3) Svaka javna i privatna odgojno-obrazovna ustanova ima školsku knjižnicu osnovanu u skladu s člankom 12. ovoga Zakona i drugim zakonskim propisima iz područja odgoja i obrazovanja.
(4) Školske knjižnice financiraju se sukladno odredbama ovog Zakona i drugim zakonskim propisima iz područja odgoja i obrazovanja.

Zadaće

Članak 32.

(1) Uz opće uvjete propisane čl. 3. ovog Zakona, imaju i posebne zadaće:

· izgradnju knjižnične zbirke sukladno potrebama odgojno-obrazovnog procesa i osposobljavanja učenika za cjeloživotno učenje,

· osiguravanje slobodnog pristupa informacijama i knjižničnim uslugama svim učenicima, učiteljima, nastavnicima, stručnim suradnicima, odgajateljima, roditeljima i drugim korisnicima, uključujući pristup internetu,
· sudjelovanje u planiranju i pripremi odgojno-obrazovnog rada i njegovo provođenje u neposrednom radu s učenicima kao i pružanje pomoći učenicima s posebnim potrebama,

· poticanje čitanja te provođenje programa informacijske pismenosti i svih drugih oblika pismenosti,

· poticanje odgoja za demokraciju te razvijanje svijesti o vrijednostima zavičajne i nacionalne kulture, posebno jezika, umjetnosti i znanosti,

· obavlja i druge zadaće predviđene ovim Zakonom, standardima i statutom osnivača.

Visokoškolske i znanstvene knjižnice

Uloga i osnivanje

Članak 33.

(1) Visokoškolske i znanstvene knjižnice su: sveučilišne knjižnice, veleučilišne knjižnice, knjižnice fakulteta, umjetničkih akademija, sveučilišnih odjela i visokih škola, kao i općeznanstvene knjižnice te knjižnice znanstvenih institucija.
(2) Visokoškolske i znanstvene knjižnice od posebnog su interesa za visoko obrazovanje i znanost u Republici Hrvatskoj.

(3) Javna i privatna visoka učilišta, znanstveni instituti i znanstvene institucije osnivaju visokoškolske i znanstvene knjižnice u skladu s člankom 12. ovoga Zakona i važećim zakonskim propisima u području znanosti i visokoškolskog obrazovanja te osiguravaju sredstva za njihovu djelatnost.

Zadaće

Članak 34.

(1) Uz opće uvjete propisane čl. 3. ovog Zakona, visokoškolske i znanstvene knjižnice imaju i posebne zadaće:

· osiguravanje slobodnog pristupa informacijama i uslugama svim studentima, nastavnicima i suradnicima te pružanje pomoći studentima s posebnim potrebama,
· podučavanje korisnika za pretraživanje i korištenje specijaliziranih izvora informacija,

· izravno uključivanje u nastavni proces te pružanje sustavne podrške učenju i cjeloživotnom učenju,

· pružanje djelotvorne podrške znanstveno-istraživačkom radu matične ustanove i/ili sveučilišta
· izgradnju, organizaciju i čuvanje posebnih zbirki knjižnične građe od nacionalnog i regionalnog značenja.

(2) Sveučilišne knjižnice, osim navedenog:

· koordiniraju rad sveučilišnog knjižničnog sustava, sudjeluju u konzorcijalnoj i usklađenoj nabavi na sveučilištu i/ili nacionalnoj razini, izgrađuju repozitorij doktorskih i drugih ocjenskih radova, znanstvenih radova i recenziranog nastavnog materijala te izrađuju bibliografiju radova znanstvenika i nastavnika na sveučilištu,

· obavljaju poslove matične djelatnosti za visokoškolske i specijalne knjižnice u skladu s Pravilnikom o matičnoj djelatnosti knjižnica u Republici Hrvatskoj,
· izrađuju CIP sukladno odredbama Pravilnika o matičnoj djelatnosti knjižnica u Republici Hrvatskoj,

· obavljaju druge zadaće predviđene ovim Zakonom, standardima i statutom osnivača.
specijalne knjižnice

Uloga i osnivanje

Članak 35.

(1) Specijalne knjižnice su knjižnice koje pokrivaju određenu znanstvenu disciplinu ili određeno polje znanja, odnosno, područje specijalizirane djelatnosti, te knjižnice koje podržava neka organizacija u cilju zadovoljavanja potreba vezanih uz vlastito područje rada ili djelovanja.

(2) Djelatnost specijalnih knjižnica usmjerena je primarno na pružanje usluga određenoj kategoriji korisnika, a ukoliko se radi o knjižnici u sastavu, prvenstveno članovima osnivača. Drugim korisničkim skupinama otvaraju se u skladu s Pravilnikom o radu knjižnice.
(3) Osnivači specijalnih knjižnica mogu biti javne ustanove ili instituti; tijela državne vlasti ili uprave; javna, mješovita i privatna poduzeća; nevladine udruge; crkvene institucije te druge pravne i fizičke osobe.
Zadaće

Članak 36.

(1) Uz opće uvjete propisane člankom 3. ovog Zakona, specijalne knjižnice imaju i posebne zadaće:

· uspostavljanje, promoviranje, održavanje i vrednovanje različitih usluga koje podupiru poslanje i djelovanje osnivača,

· pripremanje, vrednovanje i posredovanje informacija za određeno znanstveno i/ili stručno područje,

· podučavanje korisnika za pretraživanje i korištenje specijaliziranih izvora informacija,

· osiguravanje dostupnosti podataka i građe knjižničnih zbirki u nacionalnom knjižničnom sustavu
· obavljaju i druge zadaće predviđene ovim Zakonom, standardima i statutom osnivača.

Sredstva za rad knjižnica

Financiranje redovne djelatnosti

Članak 37.

(1) Sredstva za redovnu djelatnost samostalnih knjižnica, odnosno knjižnica u sastavu osiguravaju se u državnom i lokalnom proračunu te proračunu osnivača, na temelju odredbi ovog Zakona, standarda za pojedinu vrstu knjižnice te plana i programa rada knjižnice.

(2) Sredstva za redovnu djelatnost pokrivaju: troškove plaća djelatnika, troškove stručnog usavršavanja knjižničarskih djelatnika, materijalne troškove, sredstva za nabavu, obradu i zaštitu knjižnične građe, nabavu opreme i informacijske infrastrukture, te za programe.

(3) Sredstva iz stavka 2. ovoga članka osiguravaju se i iz prihoda od obavljanja djelatnosti samostalne knjižnice, odnosno osnivača knjižnice u sastavu, sponzorstva, darovanja i na drugi način u skladu sa zakonom.

(4) Kad se knjižnice financiraju i iz drugih izvora, to ne smije utjecati na primjenu profesionalne prosudbe niti na temeljna načela osiguravanja slobodnog pristupa informacijama.

(5) Knjižnice osiguravaju namjenski, djelotvoran i svrhovit utrošak dodijeljenih sredstava, između ostaloga, i mjerenjem kvalitete knjižničnih službi i usluga.

Financiranje posebnih programa i zadaća

Članak 38.

(1) Za posebne programe kao i za obnovu, izgradnju i opremanje knjižnica, sredstva na temelju javnog poziva osiguravaju njihovi osnivači, županije, odnosno Grad Zagreb, gradovi ili općine na području kojih se takav program ostvaruje, ministarstva u čijem je djelokrugu program koji se ostvaruje, kao i druge pravne i fizičke osobe.

(2) Sredstva za obavljanje posebnih zadaća u sklopu hrvatskog knjižničnog sustava osiguravaju se iz državnog proračuna putem Ministarstva kulture i Ministarstva znanosti, obrazovanja i sporta.

IV. KnjižničARSKI djelatnici

Osnovne odredbe

Članak 39.

(1)
Stručne knjižničarske poslove u knjižnicama obavljaju knjižničari pomoćnici, knjižničari suradnici, knjižničari, viši knjižničari i knjižničari savjetnici.

(2)
Druge poslove u knjižnicama mogu, uz djelatnike navedene u stavku 1. ovog članka, obavljati i stručnjaci drugih struka kao i volonteri.
(3)
Djelatnici koji rade na knjižničarskim poslovima imaju pravo i obvezu stalnog stručnog usavršavanja u skladu s Pravilnikom o pripravničkom stažu i stalnom stručnom usavršavanju u knjižničarskoj struci koji na prijedlog Hrvatskoga knjižničnog vijeća donosi ministar kulture u suglasnosti s ministrom nadležnim za znanost i obrazovanje.
.

Stručna zvanja
Članak 40

(1) Poslove knjižničara pomoćnika može obavljati osoba sa završenom srednjom stručnom spremom i stečenim stručnim zvanjem sukladno odredbama Pravilnika o uvjetima i načinu stjecanja stručnih zvanja u knjižničarskoj struci koji na prijedlog Hrvatskoga knjižničnog vijeća donosi ministar kulture u suglasnosti s ministrom nadležnim za znanost i obrazovanje, odnosno koja je prije stupanja na snagu ovog Zakona stekla stručno zvanje pomoćni knjižničar.

(2) Poslove knjižničara suradnika može obavljati osoba koja ima završen preddiplomski sveučilišni studij iz polja informacijskih i komunikacijskih znanosti i stečeno stručno zvanje sukladno odredbama Pravilnika iz stavke 1. ovog članka, odnosno koja je prije stupanja na snagu ovog Zakona stekla stručno zvanje knjižničara.

(3) Poslove knjižničara može obavljati osoba koja imaju završen diplomski sveučilišni studij ili specijalistički diplomski stručni studij iz polja informacijskih i komunikacijskih znanosti i stečeno stručno zvanje sukladno odredbama Pravilnika iz stavke 1. ovog članka, odnosno koja je prije stupanja na snagu ovog Zakona stekla stručno zvanje diplomiranog knjižničara.

(4) Poslove višeg knjižničara i knjižničara savjetnika mogu obavljati osobe koje su stekle odgovarajuća viša stručna zvanja sukladno odredbama Pravilnika iz stavke 1. ovog članka, odnosno koje su odgovarajuća viša stručna zvanja stekle prije stupanja na snagu ovog Zakona.

(5) Iznimno od odredbe iz stavke 2. ovog članka na poslove knjižničara suradnika se može zaposliti osoba koja ima završen preddiplomski sveučilišni studij ili stručni studij u trajanju od najmanje tri godine, kao i osoba koja je stekla višu stručnu spremu sukladno propisima koji su bili na snazi prije stupanja na snagu Zakona o znanstvenoj djelatnosti i visokom obrazovanju, uz obvezu stjecanja stručnog zvanja knjižničara suradnika sukladno odredbama Pravilnika iz stavke 1. ovog članka, ako se na ponovljeni natječaj ne javi osoba koja ima uvjete iz stavka 2. ovoga članka.
(6) Iznimno od odredbe iz stavke 3. ovog članka na poslove knjižničara se može zaposliti osoba sa završenim drugim preddiplomskim i diplomskim sveučilišnim studijem, integriranim preddiplomskim i diplomskim sveučilišnim studijem ili specijalističkim diplomskim stručnim studijem kao i osoba koja je stekla visoku stručnu spremu sukladno propisima koji su bili na snazi prije stupanja na snagu Zakona o znanstvenoj djelatnosti i visokom obrazovanju, uz obvezu stjecanja stručnog zvanja knjižničara sukladno odredbama Pravilnika iz stavke 1. ovog članka u slučaju:
· ako se na ponovljeni natječaj ne javi osoba koja ima uvjete iz stavka 3. ovoga članka,
· ako je pravnim aktima knjižnice odnosno pravne osobe u čijem se sastavu knjižnica nalazi izričito propisana potreba zapošljavanja određenog profila predmetnog stručnjaka.

(7) Osobe koje se prvi puta zapošljavaju u knjižnici na knjižničarskim poslovima dužne su proći pripravnički staž sukladno odredbama Zakona o radu i Pravilnika o pripravničkom stažu i stalnom stručnom usavršavanju u knjižničarskoj struci.

 Stručni ispiti

Članak 41.

(1) Osobe koje obavljaju stručne knjižničarske poslove dužne su položiti stručni ispit sukladno odredbama Pravilnika o uvjetima i načinu stjecanja stručnih zvanja u knjižničarskoj struci.

(2) Osobe iz čl. 40, stavka 1., 2. i 3. koje se zapošljavaju u knjižnici bez položenog stručnog ispita, dužne su ga položiti u roku od dvije godine od dana zasnivanja radnog odnosa.

(3) Osobe iz čl. 40. stavka 5. i 6. koje se zapošljavaju u knjižnici dužne su stručni ispit položiti u roku godine dana nakon stjecanja potrebnih stručnih zvanja prema odredbama Pravilnika iz stavke 1. ovoga članka.

(4) Stručni ispiti polažu se pred ispitnim povjerenstvom Hrvatskoga knjižničnog vijeća prema Pravilniku iz stavke 1. ovog članka.

Stjecanje viših stručnih zvanja

Članak 42.

(1) Zvanje višeg knjižničara može steći osoba koja je nakon položenog stručnog ispita za knjižničara najmanje pet godina obavljala poslove knjižničara i u tom razdoblju dala vrijedan stručni doprinos, te objavila zapažene stručne radove iz knjižničarstva.

(2) Zvanje knjižničara savjetnika može steći osoba čija stručnost jamči da može obavljati najsloženije poslove knjižničarske struke, uz uvjet da je nakon stjecanja zvanja višeg knjižničara najmanje pet godina radila u struci, te da je u tom razdoblju bila zapažena po objavljenim znanstvenim i stručnim radovima.

(3) Viša zvanja stječu se pri Ministarstvu kulture, na temelju postupka propisanog Pravilnikom o uvjetima i načinu stjecanja stručnih zvanja u knjižničarskoj struci, koji zahtjevom za izbor pokreće osoba koja smatra da ispunjava uvjete za izbor u određeno više zvanje.
V. Hrvatski knjižnični sustav

Osnovne odredbe

Članak 43.
(1) U obavljanju svoje djelatnosti knjižnice u Republici Hrvatskoj međusobno surađuju i funkcionalno se povezuju u hrvatski knjižnični sustav koji čine Nacionalna i sveučilišna knjižnica u Zagrebu i podsustavi narodnih, školskih, visokoškolskih i znanstvenih te specijalnih knjižnica.

(2) Knjižnice se povezuju sukladno potrebama korisničkih zajednica, potrebama određenog stručnog/znanstvenog/umjetničkog područja, potrebi za učinkovitijim poslovanjem, osobito u upravljanju digitalnom građom i potrebi za stalnim stručnim usavršavanjem, a na temelju:

· usklađivanja planova i programa rada i razvitka knjižnica koje se provodi kroz matičnu djelatnost,
· nacionalnog programa zaštite i trajnog očuvanja knjižnične kulturne baštine,
· standardizacije i usklađivanja postupaka u nabavi, obradi i protoku građe i informacija,

· izgrađivanja skupnih kataloga, središnjih upisnika, baza podataka i repozitorija, osobito Hrvatske digitalne knjižnice,
· razvitka mrežnih informacijskih usluga,
· usklađivanja, provođenja i vrednovanja programa edukacije u okviru Centra za stalno stručno usavršavanje knjižničara u RH, te

· jedinstvenog sustava praćenja poslovanja i kvalitete.
Matična djelatnost

Članak 44.

(1) Radi trajnoga i sustavno organiziranog rada na razvitku i unapređivanju knjižničarstva, određene knjižnice obavljaju i poslove matične djelatnosti za više knjižnica određenog teritorijalnog, znanstvenog ili umjetničkog područja ili za pojedinu vrstu knjižnica (u daljnjem tekstu: matične knjižnice).

(2) Matična djelatnost i sustav matičnih knjižnica utvrđuju se Pravilnikom o matičnoj djelatnosti knjižnica u Republici Hrvatskoj, koji na prijedlog Hrvatskoga knjižničnog vijeća donosi ministar kulture u suglasnosti s ministrom znanosti, obrazovanja i sporta.

(3) Matičnu djelatnost na državnoj razini obavlja Nacionalna i sveučilišna knjižnica u Zagrebu.

(4) U cilju osiguranja jedinstvenosti sustava matičnosti, pri Nacionalnoj i sveučilišnoj knjižnici u Zagrebu djeluju stručna vijeća matičnih knjižnica.

(5) Naziv i sastav stručnih vijeća matičnih knjižnica utvrđuje se Pravilnikom iz stavke 2. ovog članka.
(6) Sredstva za obavljanje poslova matične djelatnosti osiguravaju se u državnom proračunu.

Hrvatska digitalna knjižnica

Članak 45.

(1) Hrvatska digitalna knjižnica središnja je baza podataka i repozitorij obveznog primjerka i ostale digitalne građe zbirke Croatica te baza podataka digitalizirane građe hrvatskih knjižnica.

(2) Hrvatska digitalna knjižnica provodi sljedeće zadatke:

· održava javno dostupni portal Hrvatska digitalna knjižnica,
· održava središnji upisnik digitalnih preslika građe radi koordinacije digitalizacije u knjižnicama u Republici Hrvatskoj,
· izgrađuje i održava središnji repozitorij doktorskih i ocjenskih završnih radova te osigurava pristup metapodacima i građi,
· izgrađuje i održava sustave za pobiranje, prihvat i trajnu pohranu obveznog primjerka hrvatskih online publikacija, te osigurava pristup,
· osigurava dostupnost metapodataka digitalizirane građe ostalim domaćim i međunarodnim sustavima,
· donosi preporuke za primjenu normi za postupke digitalizacije, izrade metapodataka, trajnih identifikatora i trajne pohrane digitalne građe,
· osigurava uspostavu novih usluga za korisnike digitalne knjižnice,
· osigurava koordinaciju i edukaciju iz područja upravljanja digitalnim sadržajima Hrvatske digitalne knjižnice.
(3) Hrvatsku digitalnu knjižnicu organizira, koordinira i održava Nacionalna i sveučilišna knjižnica.

(4) Sredstva za održavanje Hrvatske digitalne knjižnice osiguravaju se u državnom proračunu te na drugi način u skladu sa zakonom.
Centar za stalno stručno usavršavanje knjižničara

Članak 46.

(1) Centar za stalno stručno usavršavanje knjižničara u RH nacionalni je centar cjeloživotnog učenja knjižničara u RH.

(2) Zadaće Centra su:

· koordiniranje razvoja cjeloživotnog učenja knjižničara,

· praćenje potreba za stalnim stručnim usavršavanjem na razini knjižničnog sustava,
· planiranje, izvođenje i koordinacija godišnjeg programa edukacije,

· vrednovanje i licenciranje programa stalnog stručnog usavršavanja i izvještavanje o rezultatima programa te

· koordiniranje razvoja i održavanja profesionalnog profila za područje knjižničarstva.
(3) Rad Centra za stalno stručno usavršavanje knjižničara reguliran je odredbama Pravilnika o radu CSSU-a koji donose osnivači uz prethodno pribavljeno mišljenje Hrvatskoga knjižničnog vijeća.
(4) Sjedište Centra je u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

(5) Rad Centra financira se sredstvima Ministarstva kulture i Ministarstva znanosti obrazovanja i sporta, vlastitim prihodom te na drugi način u skladu sa zakonom.

VI. Hrvatsko knjižnično vijeće

Osnivanje i zadaće

Članak 47.

(1) Hrvatsko knjižnično vijeće osniva se pri Ministarstvu kulture kao stručno i savjetodavno tijelo.

(2) Radi unapređivanja knjižnične djelatnosti Hrvatsko knjižnično vijeće potiče donošenje i promjenu propisa u području knjižničarstva te predlaže,

· razvojne strategije i akcijske planove
· standarde za pojedine vrste knjižnica,
· mjere za zaštitu knjižnične građe,

· program izgradnje i razvitka hrvatskoga knjižničnog sustava,

· sustav matičnih knjižnica,

· pravilnik o polaganju i program stručnih ispita knjižničarskog osoblja na prijedlog članova ispitnog povjerenstva koje u tu svrhu predlaže,

· dodjeljivanje zvanja višeg knjižničara i knjižničarskog savjetnika na prijedlog stručnog povjerenstva koje u tu svrhu imenuje, te

· obavlja i druge poslove utvrđene ovim Zakonom i Zakonom o kulturnim vijećima.

Ustroj i djelovanje

Članak 48.

(1) Hrvatsko knjižnično vijeće ima sedam članova, od kojih ministar kulture, ministar nadležan za obrazovanje i znanost, Rektorski zbor visokih učilišta Republike Hrvatske i Nacionalna i sveučilišna knjižnica imenuju po jednog člana, a tri člana imenuje Hrvatsko knjižničarsko društvo iz različitih vrsta knjižnica.
(2) Članovi Vijeća imenuju se na četiri godine i biraju predsjednika iz svojih redova.

(3) Sredstva za rad Hrvatskoga knjižničnog vijeća osiguravaju se u državnom proračunu.

(4) Hrvatsko knjižnično vijeće donosi poslovnik o svojem radu.

VII. Prava i dužnosti korisnika

Prava

Članak. 49.

(1) Korisnik knjižnice ima pravo na slobodan pristup knjižničnoj građi i izvorima, pravo na korištenje i posudbu građe, pravo na pomoć i savjet sukladno odredbama čl. 4. ovog Zakona i pravilima knjižnice.

(2) Pri učlanjivanju korisnik mora biti upoznat s opsegom osobnih podataka koji se traže i svrhom prikupljanja podataka. Osobni podatci korisnika koji je podmirio sve obveze i nije produljio članstvo brišu se najkasnije 2 godine nakon isteka članstva.

(3) Korisnik knjižnice ima pravo na zaštitu privatnosti u skladu sa Zakonom o zaštiti osobnih podataka, Pravilnikom o radu knjižnice i ovim Zakonom. Podatci o posuđenim ili traženim naslovima i podatci o informacijskim upitima brišu se ili anonimiziraju 2 godine nakon što je posuđeni naslov vraćen ili odgovor na upit dostavljen.

Dužnosti

Članak 50.

(1) Korisnik je dužan knjižničnu građu i izvore te opremu koristiti u skladu sa knjižničnim pravilima, a u slučaju oštećenja, otuđenja ili zloupotrebe građe i/ili opreme, dužan je nadoknaditi nastalu štetu.

VIII. Obvezni primjerak

Pojam

Članak 51.

(1) Pod obveznim primjerkom, bez obzira na medij, podrazumijevaju se sljedeće publikacije:

· knjige, brošure, skripta, posebni otisci, časopisi, novine, magazini, bilteni, revije, zemljopisne i druge karte, reprodukcije slikovnih umjetničkih djela, muzikalije, sitni tisak (katalozi, kalendari, kazališni i drugi programi, prospekti, plakati, letci, kratki oglasi i priopćenja, razglednice, čestitke, službene i trgovačke tiskanice i sl.), multimedija i kompleti, glazbene zvučne snimke, neglazbene zvučne snimke, mikrooblici, web-stranice.
Svrha prikupljanja

Članak 52.

(1) Obvezni primjerak prikuplja se u svrhu

· stvaranja nacionalne zbirke knjižnične građe kao kulturnog dobra,

· izrade nacionalne bibliografije,

· vođenja statistike o nacionalnoj nakladničkoj produkciji,

· pohrane i zaštite građe u svrhu njezine trajne dostupnosti korisnicima,

· stvaranja zavičajnih/regionalnih zbirki, te zbirki službenih publikacija.
Dostavljanje obveznog primjerka u materijalnom obliku

Članak 53.

(1) Nakladnik koji ima sjedište u Republici Hrvatskoj i izdaje ili proizvodi tiskane publikacije, publikacije na elektroničkom prijenosnom mediju ili u drugim materijalnim oblicima iz čl. 51. ovoga Zakona namijenjene javnosti, dužan je od te građe o svom trošku, a najkasnije u roku od 30 dana po završetku tiskanja, umnažanja ili proizvodnje, dostaviti Nacionalnoj i sveučilišnoj knjižnici u Zagrebu 3 obvezna primjerka.
(2) Nakladnik koji izdaje ili proizvodi službene publikacije i publikacije na jeziku i pismu nacionalne manjine dostavlja još jedan dodatni primjerak.
(3) Nakladnik iznimno vrijednog i skupog izdanja dužan je dostaviti samo jedan primjerak Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.
(4) Ako nakladnik isti sadržaj objavljuje na različitim medijima, dužan je svaki dostaviti Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

(5) Obveza predaje primjeraka odnosi se i na svako novo izdanje, uključujući i publikacije tiskane na zahtjev.

(6) Nakladnik publikacije na elektroničkom prijenosnom mediju dužan je uz publikaciju dostaviti i originalnu spremnicu, popratnu dokumentaciju, priručnike i ostale podatke potrebne za upravljanje građom.
(7) Nakladnik publikacije na elektroničkom prijenosnom mediju sa zaštićenim pristupom dužan je Nacionalnoj i sveučilišnoj knjižnici u Zagrebu omogućiti pristup (dati lozinku) i dozvoliti minimalnu razinu pristupa u prostoru knjižnice na jednom neumreženom računalu (terminalu).
(8) Publikacije povjerljivog sadržaja izuzete su od obveze dostavljanja, ali su njihovi naručitelji dužni trajno ih čuvati najmanje u dva primjerka i nakon isteka tajnosti dostaviti Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

(9) Obvezni primjerci moraju biti ispravni i potpuni, u obliku u kojem su namijenjeni prodaji i raspačavanju.
(10) Nakladnik je dužan dostaviti po jedan dodatni primjerak građe matičnim knjižnicama na području županije na kojoj je njegovo sjedište radi stvaranja zavičajne zbirke.

Prikupljanje obveznog primjerka online publikacija

Članak. 54.

(1) Online publikacije su publikacije u digitalnom obliku koje su stavljene na raspolaganje javnosti putem interneta, bez obzira je li pristup slobodan ili zaštićen lozinkom.
(2) Obveznim primjerkom smatraju se publikacije objavljene na nacionalnoj internetskoj domeni (.hr) ili na drugim domenama ako su objavljene na hrvatskom jeziku, ako je sjedište nakladnika u Republici Hrvatskoj i/ili ako je autor iz Hrvatske.

(3) Nakladnik je dužan obavijestiti Nacionalnu i sveučilišnu knjižnicu u Zagrebu o postojanju/objavljivanju publikacije na internetu i dostaviti metapodatke u propisanom formatu.
(4) Nakladnik je dužan Nacionalnoj i sveučilišnoj knjižnici u Zagrebu dostaviti publikaciju u propisanom formatu.

(5) Nakladnik publikacije sa zaštićenim pristupom dužan je Nacionalnoj i sveučilišnoj knjižnici u Zagrebu omogućiti pristup (dati lozinku) i dopustiti minimalnu razinu pristupa u prostoru Knjižnice na jednom računalu u kontroliranoj radnoj okolini.

Postupanje s obveznim primjerkom

Članak 55.

(1) Nacionalna i sveučilišna knjižnica u Zagrebu pohranjuje i distribuira obvezni primjerak tiskane građe i građe na elektroničkom prijenosnom mediju depozitnim knjižnicama u skladu s Pravilnikom o obveznom primjerku koji na prijedlog Hrvatskoga knjižničnog vijeća donosi ministar kulture u suglasnosti s ministrom nadležnim za znanost i obrazovanje.
(2) Obvezni primjerak online publikacija pohranjuje se u Hrvatskoj digitalnoj knjižnici.
(3) Nacionalna i sveučilišna knjižnica u Zagrebu ima pravo prenijeti pravo pristupa zaštićenim publikacijama u elektroničkom obliku drugim depozitnim knjižnicama pod istim uvjetima.

(4) Postupanje s obveznim primjerkom i sustav depozitnih knjižnica uređen je Pravilnikom iz stavke 1. ovog članka.
VIII. NADZOR NAD RADOM KNJIŽNICA

Nadzor nad stručnim radom

Članak 56.

(1) Stručni nadzor nad radom samostalnih knjižnica i knjižnica u sastavu, osim knjižnice iz čl. 22. ovoga Zakona, obavljaju matične knjižnice na način propisan Pravilnikom o matičnoj djelatnosti u Republici Hrvatskoj.
Nadzor nad provedbom zakona

Članak 57.

(1) Nadzor nad zakonitošću rada knjižnica u sastavu ustanova javnog sektora na državnoj razini iz područja kulture obavlja Ministarstvo kulture.

(2) Nadzor nad zakonitošću rada knjižnica u sastavu ustanova javnog sektora na državnoj razini iz područja obrazovanja i znanosti obavlja Ministarstvo znanosti, obrazovanja i sporta.
(3) Nadzor nad zakonitošću rada samostalnih knjižnica i knjižnica u sastavu osim knjižnica iz stavke 1. i 2. ovog članka te knjižnice iz čl. 22. ovoga Zakona, obavljaju uredi državne uprave nadležni za kulturu, obrazovanje i sport županija na području kojih je sjedište knjižnice, odnosno Gradski ured za kulturu, obrazovanje i sport Grada Zagreba.
Članak 58.

(1) Ako nadležno tijelo iz članka 57. ovog Zakona utvrdi da je statut samostalne knjižnice ili pravilnik o radu knjižnice u sastavu protivan ovome Zakonu ili drugim propisima, zatražit će od knjižnice da ga u roku od 30 dana uskladi.

(2) Ako knjižnica u propisanom roku iz stavka 1. ovoga članka ne uskladi statut ili pravilnik o radu nadležno tijelo prema odredbama ovog Zakona obustavit će njihovu daljnju primjenu i o tome u roku od 8 dana izvijestiti Ministarstvo kulture s prijedlogom za poništenje odnosno ukidanje ovih akata ili pojedinih njihovih odredaba.

(3) Rješenje o prijedlogu za poništenje ili ukidanje Ministarstvo kulture dužno je donijeti u roku od 60 dana.

(4) Protiv rješenja iz stavka 3. ovoga članka žalba nije dopuštena već se može pokrenuti upravni spor.

(5) Nadležno tijelo iz članka 57. stalno prati ispunjava li knjižnica uvjete utvrđene odredbom članka 12. ovoga Zakona te utvrdi li da knjižnica više ne ispunjava koji od tih uvjeta zatražit će od osnivača knjižnice da udovolji propisanim uvjetima u roku od 6 mjeseci.

(6) Ako osnivač u roku iz stavka 5. ovoga članka ne udovolji zahtjevu i ne ispuni propisane uvjete nadležno tijelo iz stavka 1. ovoga članka zabranit će daljnji rad knjižnici i o tome izvijestiti Ministarstvo kulture.

IX. Kaznene odredbe

Kazne
Članak 59.

(1) Novčanom kaznom od 10.000 kuna kaznit će se za svaki pojedini prekršaj knjižnica, odnosno pravna osoba u čijem se sastavu nalazi knjižnica koja nije postupila prema odredbama ovog Zakona i to:

· ako se ne upiše u zakonom određeni upisnik (čl. 13. ovog Zakona),

· ako knjižnica ne dostavi podatke potrebne za obavljanje stručnog nadzora (čl. 58. ovog Zakona)

· ako se utvrdi da je zaposlila djelatnike suprotno odredbama ovog Zakona (čl. 42)
· ako se utvrdi da knjižnica koja je stekla uvjete nije poduzela mjere za zaštitu knjižnične građe (čl. 7. ovog Zakona),

· ako se utvrdi da knjižnica koja je stekla uvjete nije uredno provela reviziju i otpis knjižnične građe (čl. 9. ovog Zakona)
· ako ne dostavi statističke podatke o svom poslovanju (čl. 10. ovog Zakona)
· ako za odluku o prestanku djelovanja ne zatraži suglasnost Hrvatskoga knjižničnog vijeća (čl. 14. ovog Zakona).

(2) Novčanom kaznom od 5.000 kuna kaznit će se odgovorna fizička osoba u knjižnici, odnosno pravnoj osobi u čijem se sastavu knjižnica nalazi za svaki pojedini prekršaj iz stavka 1. ovoga članka.

Članak 60.

(1) Pravna ili fizička osoba registrirana u Republici Hrvatskoj koja financira i objavljuje odnosno izdaje građu iz članka 51. ovoga Zakona za ne dostavljanje obveznog primjerka knjižnične građe sukladno odredbama članka 53. i 54. ovoga Zakona kaznit će se novčanom kaznom od 10.000 kuna.

(2) Odgovorna fizička osoba u pravnoj osobi kaznit će se za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 5.000 kuna.

Članak 61.

(1) Novčanom kaznom od 50.000-100.000 kuna kaznit će se pravna osoba koja uskrati sredstva za obavljanje redovne djelatnosti knjižnice čiji je osnivač, ukoliko za to ne postoji opravdani razlog koji je potvrdilo tijelo ovlašteno za provođenje nadzora nad provedbom ovog Zakona (čl. 57.).

(2) Odgovorna fizička osoba u pravnoj osobi kaznit će se za prekršaj iz stavka 1. ovoga članka novčanom kaznom od 10.000 kuna.

X. Prijelazne i završne odredbe

Primjena i usklađivanje propisa u knjižnicama

Članak 62.

(1) Knjižnice će uskladiti statute, druge opće akte i rad s odredbama ovoga Zakona u roku godine dana od dana njegova stupanja na snagu.

(2) Imenovanje članova Hrvatskog knjižničnog vijeća iz članka 48. ovoga Zakona obavit će se u roku od 30 dana od dana stupanja na snagu ovoga Zakona, a Vijeće će se konstituirati najkasnije u roku od 30 dana od imenovanja njegovih članova.

(3) Propisi za provođenje ovoga Zakona iz članaka 7., 9., 13., 29., 41., 42. i 55. uskladit će se ili donijeti u roku godine dana od dana stupanja na snagu ovoga Zakona. Prijedlog propisa Hrvatsko knjižnično vijeće dužno je dostaviti ministru kulture najkasnije 3 mjeseca prije isteka roka iz stavka 1. ovog članka. U protivnom ministar će donijeti propis bez prijedloga Hrvatskoga knjižničnog vijeća.

Rok za stjecanje potrebnih uvjeta za knjižnične djelatnike

Članak 63.

(1) Osobe koje na dan stupanja na snagu ovoga Zakona imaju odgovarajuću stručnu spremu i položen ili priznati stručni ispit prema odredbama zakona i drugih propisa koji su bili na snazi do donošenja ovoga Zakona, smatraju se knjižničarskim osobljem iz čl. 42. ovoga Zakona.

(2) U slučaju iz stavka 1. ovoga članka:

· stručno zvanje pomoćni knjižničar prevodi se u stručno zvanje knjižničar pomoćnik,
· stručno zvanje knjižničar prevodi se u stručno zvanje knjižničar suradnik,
· stručno zvanje diplomirani knjižničar prevodi se u stručno zvanje knjižničar.

(3) Osobe zaposlene u knjižnicama koje do dana stupanja na snagu ovoga Zakona nisu stekle odgovarajuće uvjete, trebaju ih steći sukladno odredbama Pravilniku o izmjenama Pravilnika o uvjetima i načinu stjecanja stručnih zvanja u knjižničarskoj struci (»Narodne novine«, broj 16/14).
(4) Osobama iz stavka 1. ovoga članka koje u propisanom roku ne steknu tražene uvjete prestaje radni odnos s danom isteka roka propisanog ovim Zakonom.

(5) Odredbe ovoga članka ne odnose se na osobe kojima je na dan stupanja na snagu ovoga Zakona do pune starosne mirovine preostalo najviše tri godine radnoga staža.

Stupanje na snagu

Članak. 64.

(1) Ovaj Zakon stupa na snagu osmoga dana od dana objave u "Narodnim novinama."

(2) Na dan stupanja na snagu ovog Zakona prestaju važiti odredbe Zakona o knjižnicama (N.N. 105/97) kao i odredbe Ispravka Zakona o knjižnicama (N.N. 5/98) i Zakona o izmjenama i dopunama Zakona o knjižnicama (N.N. 104/2000; 69/2009)
(3) Do donošenja ili usklađivanja propisa iz stavka 3. članka 62. primjenjuju se propisi donijeti do stupanja na snagu ovog Zakona.
10

