

Povijest i razvoj Centralne knjižnice Veterinarskog fakulteta Sveučilišta u Zagrebu

Pavičić, Vesna

Master's thesis / Diplomski rad

2020

Degree Grantor / Ustanova koja je dodijelila akademski / stručni stupanj: **University of Zagreb, University of Zagreb, Faculty of Humanities and Social Sciences / Sveučilište u Zagrebu, Filozofski fakultet**

Permanent link / Trajna poveznica: <https://urn.nsk.hr/urn:nbn:hr:131:637877>

Rights / Prava: [In copyright](#) / [Zaštićeno autorskim pravom.](#)

Download date / Datum preuzimanja: **2024-10-07**

Sveučilište u Zagrebu
Filozofski fakultet
University of Zagreb
Faculty of Humanities
and Social Sciences

Repository / Repozitorij:

[ODRAZ - open repository of the University of Zagreb
Faculty of Humanities and Social Sciences](#)

SVEUČILIŠTE U ZAGREBU
FILOZOFSKI FAKULTET
ODSJEK ZA INFORMACIJSKE I KOMUNIKACIJSKE ZNANOSTI

Ak. god. 2019./2020.

**POVIJEST I RAZVOJ CENTRALNE KNJIŽNICE
VETERINARSKOGA FAKULTETA SVEUČILIŠTA
U ZAGREBU**

Diplomski rad

Mentor: izv. prof. dr. sc. Ivana Hebrang Grgić

Student: Vesna Pavičić

Zagreb, 2020.

Sadržaj:

1. UVOD	2
2. NASTANAK KNJIŽNICE VETERINARSKOG FAKULTETA	2
2.1. KLUB STUDENATA VETERINE.....	3
2.2. ĐAČKA KNJIŽNICA.....	3
2.3. CENTRALNA ZAVODSKA KNJIŽNICA (1922. – 1956.)	5
2.4. ZAVODSKE KNJIŽNICE	7
2.5 PRIJELAZNI PERIOD (1934. – 1957.).....	9
3. CENTRALNA KNJIŽNICA VETERINARSKOG FAKULTETA	13
3.1. KNJIŽNICA NAKON 1990. GODINE.....	16
3.2. KNJIŽNIČNE SLUŽBE I USLUGE	20
3.3. PROSTOR KNJIŽNICE	21
3.4. DJELATNICI KNJIŽNICE	22
4. ZAKLJUČAK	24
5. POPIS LITERATURE	25
6. PRILOZI	28
7. SAŽETAK	38
8. SUMMERY	39
9. ŽIVOTOPIS	40

1. UVOD

Knjižnica Veterinarskoga fakulteta u Zagrebu ima dugu povijest i tradiciju te svjedoči o akademskom životu i pedagoškom angažmanu zaposlenika knjižnice. U ovom će se radu prikazati njen nastanak, vrijednosti i razvoj istraživanjem arhivskih zapisa sjednica Fakultetskog vijeća, knjižnične građe arhivskog karaktera¹, fakultetskih ljetopisa te knjiga izdanih povodom većih obljetnica Fakulteta. Prikazat će se kontinuitet prikupljanja knjižnične građe i struktura knjižničnog osoblja od nastanka do danas.

Knjižnica spada u visokoškolske knjižnice, ali prema sadržaju fonda je specijalna knjižnica čija je svrha osiguravanje knjižnične građe za provođenje odgojno-obrazovne i znanstveno-istraživačke djelatnosti. Namijenjena je prvenstveno studentima i djelatnicima Fakulteta, zatim i ostalim znanstvenicima, istraživačima i stručnjacima iz područja veterinarske medicine i srodnih područja znanosti.

2. NASTANAK KNJIŽNICE VETERINARSKOG FAKULTETA

Ubrzo po osnutku Veterinarske visoke škole u Zagrebu² 1919. započinju s radom i knjižnice s vrlo skromnim fondom dobivenim većinom donacijom. Cilj knjižnice bio je prikupljati i čuvati stručnu literaturu vezanu uz veterinarsku struku kao biti potpora

¹ Tu se misli na dokumente koje je Knjižnica prikupila kroz svoje djelovanje, a koji su evidentirani u Uredbenom zapisniku Knjižnice (prvi zapisi datira iz 1936. godine). Dokumenti su vezani uz rad i poslovanje Knjižnice (interakcija s tijelima Fakulteta i vanjskim subjektima - studenti, nastavnici, druge ustanove i sl.).

² Veterinarska visoka škola u Zagrebu započela je s radom u školskoj godini 1919./1920. na temelju Uredbe kojom se do kasnijeg uređenja ustavnim putem ustrojava Veterinarska visoka škola u Zagrebu (Narodne novine, broj 93/1919), koju je 31. kolovoza 1919. godine propisao regent Aleksandar Karađorđević.

znanstvenom i stručnom radu nastavnika i stručnjaka te edukaciji studenata. Osim nabave, obrade, čuvanja i davanja na korištenje građe, Knjižnica je tijekom vremena razvijala i druge usluge sukladno razvoju knjižničarske struke.

2.1. KLUB STUDENATA VETERINE

Studenti Visoke veterinarske škole (kasnije Veterinarski fakultet) osnovali su Klub studenata veterine koji je započeo s radom 1920. godine, a dio aktivnosti Kluba je bila skrb o nabavi potrebnih udžbenika za studente. Knjige su nabavljane sredstvima prikupljenih članarina, ali i donacijom. Studenti su volonterski radili poslove knjižničara (posudba, nabava, zaštita knjiga) te vodili čitaonicu Kluba. Knjižničar je bio jedan od redovitih članova Upravnog odbora Kluba.³

2.2. ĐAČKA KNJIŽNICA

Po osnivanju Đačke knjižnice 1921. godine, Klub studenata veterine je novoosnovanoj knjižnici ustupio cjelokupni fond knjiga. Đačka je knjižnica za svoj rad dobivala određena financijska sredstva što je vidljivo iz Revizije budžetskog prijedloga za godinu 1921./1922.⁴ Članovi Kluba su iz svojih redova birali knjižničara na rok od godinu dana. Knjižničar je za svoj rad dobivao nagradu od 200 kruna mjesečno. „Knjižničar upravlja knjižnicom, čitaonicom i inventarom Kluba. Vodi popis knjiga i časopisa, uzajmljuje ih

³ Zapisnik s IV. redovite sjednice Profesorskoga vijeća Veterinarske visoke škole u Zagrebu održane 30. studenog 1921. (Arhiv Veterinarskog fakulteta).

⁴ Revizija budžetskog prijedloga za godinu 1921./1922. Povjerenstvu za prosvjetu i vjere u Hrvatskoj i Slavoniji u Zagrebu od 24. kolovoza 1921. (Arhiv Veterinarskog fakulteta).

članovima uz pismenu potvrdu i sastavlja mjesečni izvještaj upravnom odboru, a godišnji glavnoj godišnjoj skupštini o načinu upravljanja knjižnicom i posudjivanju knjiga.⁵ Za prvog predstojnika Đačke knjižnice postavljen je prof. dr. Stjepan Plisaj, redoviti profesor na Visokoj veterinarskoj školi u Zagrebu. Radi oštećivanja knjiga (rabljenih tijekom seciranja životinja) određeno je „...da se odsad imaju knjige iz đačke biblioteke posuđivati uz kauciju od 10 K po knjizi, od koje donacije će se djelomično ili u cijelosti uzimati u ime odštete, ako bi knjiga bila prigodom povratka u knjižnicu oštećena“. Određena je i stalna taksa od 10 K koja se „prigodom upisa od đaka ubire“.⁶ U siječnju 1925. godine prof. Fran I. Zavrnik preuzeo je upravljanje fakultetskim knjižnicama⁷, a u studenom iste godine pripremljen je Pravilnik Đačke knjižnice. Prema tom Pravilniku „...imade posudioc knjige, koje je ošteti, na svoj trošak pustiti popraviti“. Đačka knjižnica ima na usluzi demonstratore koji za svoj rad dobivaju naknadu. Kao prvi demonstratori se spominju Uršić, Butozan i Zaharija. U svibnju 1931. godine upravnikom fakultetskih knjižnica imenovan je docent dr. Rudolf Ganslmayer koji u svom Izvještaju o radu Đačke knjižnice Veterinarskoga fakulteta i Centralne zavodske knjižnice u školskoj godini 1931./1932. navodi da se „Djačka knjižnica Veterinarskog fakulteta nalazi se u podrumskoj tamnoj i skroz nehigijenskoj prostoriji glavne zgrade.“ U tom je periodu jedan je laborant preuzeo dužnost knjižničara Djačke knjižnice od studenta Ivana Zaharije. Predstojnik knjižnice navodi da je novi knjižničar zatekao knjižnicu u rasulu, da su knjige posuđivane na neodređeno vrijeme i često vraćane jako oštećene. Stoga

⁵ Pravilnik je odobren od strane Velikog župana Zagrebačke oblasti u Zagrebu 10. studenog 1929., od strane Upravnika policije 15. siječnja 1931., a od strane Dekanata Veterinarskog fakulteta Univerziteta Kraljevine Jugoslavije 26. studenog 1931. (Arhiv Veterinarskog fakulteta).

⁶ Zapisnik s XIII. redovite sjednice profesorskog vijeća Veterinarske visoke škole u Zagrebu održane 05. svibnja 1922. (Arhiv Veterinarskog fakulteta).

⁷ Radi se o Đačkoj knjižnici osnovanoj 1921. i Centralnoj zavodskoj knjižnici osnovanoj 1922. godine koje su djelovale paralelno, ali s odvojenim fondovima.

je izrađen novi pravilnik (Prilog 1) po kojem „...svaki slušač Veterinarskog Fakulteta uplaćuje prigodom upisa taksu od 50 dinara za Djačku knjižnicu, a za svaku posudjenu knjigu po dva dinara. Knjigu može zadržati tri mjeseca, a nakon tog roka mora je produžiti. U koliko to pravodobno ne učini plaća 1 Din. dnevne globe. Apsolventi plaćaju takodjer po 50 Din. i dva dinara po knjizi“. Iz tih su sredstava nabavljene najpotrebnije knjige, uređena knjižnica i uvezane su oštećene knjige. Pravilnikom za upotrebu Djačke knjižnice iz 1931. godine definiraju se korisnici knjižnice, visina upisnine i taksa za svaku pojedinu posudbu, duljina trajanja posudbe i zakasnina te radno vrijeme knjižnice. „Za skupljeni novac kupuju se nova djela i popravljaju stara.“ Od Fakultetskog se savjeta tražilo „...da uskrati upotrebu Djačke knjižnice po vojnim pitomcima, pošto oni dobivaju od vojske novce za nabavu udžbenika, a knjiga ima u Djačkoj knjižnici premalo“. Djačka knjižnica je od 1931. imala Pravilnik za upotrebu Djačke knjižnice, a od 1933. „ceduljne kataloge“ koji su uvršteni u katalog Univerzitetske biblioteke^{8,9}.

2.3. CENTRALNA ZAVODSKA KNJIŽNICA (1922. – 1956.)

Godine 1922. ustrojena je Centralna zavodska knjižnica (CZK) čiji fond prvenstveno čine časopisi te znanstvene i stručne knjige. CZK namijenjena je isključivo nastavnicima i stručnim suradnicima, a predstojnikom je imenovan prof. Plisaj.

⁸ Zapisnik XI. redovne sjednice Savjeta Veterinarskog fakulteta, održane 29.04.1933. pod točkom 5 pročitana je Dopis Rektorata po predmetu Centralnog ceduljnog kataloga Savjetu Veterinarskoga fakulteta (od 1933. godine) prema kojem se odlučuje da se knjige i časopisi pojedinih zavodskih knjižnica uvedu i u glavne „ceduljne kataloge cjelokupne Univerzitetske biblioteke“, a ne da budu sadržani samo u posebnim, internim katalozima. (Arhiv Veterinarskog fakulteta).

⁹ Naziv Univerzitetska biblioteka je kolokvijalni naziv za Sveučilišnu biblioteku kako se tada zvala Nacionalna i sveučilišna knjižnica u Zagrebu. Podatak preuzet iz Stipanov, Josip. Povijest knjižnica i knjižničarstva u Hrvatskoj. Zagreb : Školska knjiga, 2015. Str. 192.

CZK je nastala spajanjem zavodskih knjižnica Fakulteta, i to: Zavoda za anatomiju, histologiju i embriologiju¹⁰ (utemeljena 1920.), Zavoda za fiziologiju (utemeljena je 1922.), Kirurške klinike (utemeljena 1922.) i Seminara za povijest veterinarstva (utemeljena 1922.).

Fakultetska knjižnica (CZK) nalazila se u prizemlju glavne zgrade u prostoriji u kojoj su se održavale sjednice. CZK je primala 20.000 dinara državne dotacije godišnje što je jedva dostajalo za nabavu najnužnijih časopisa. Većinu časopisa CZK dobiva razmjenom za Veterinarski arhiv¹¹ čiji je prvi broj izašao 1931. u nakladi Zaklade veterinarskog fakulteta. „Za vođenje knjižnice uopće nema personala, već knjige izdaje fakultetski pedel¹², a vodi je uvijek dobrovoljno jedan nastavnik fakulteta.“ Ističe se potreba osiguranja zasebnog prostora za CZK.¹³

I CZK je, kao i Đačka knjižnica, već 1933. ima autorski i mjesni katalog u listićima, a njihov je fond uveden u glavni katalog Nacionalne i sveučilišne knjižnice. Već je tada nabava i obrada građe CZK rađena centralno, a časopisi su smješteni po zavodima prema stručnoj tematici.

¹⁰ Godine 1920. osnovane su knjižnice Zavoda za anatomiju i Zavoda za histologiju. Ta su dva zavoda 1950. godine objedinjena u Zavod za anatomiju, histologiju i embriologiju, a spojene su i priručne knjižnice dotadašnjih zavoda.

¹¹ Veterinarski arhiv bio je prvi znanstveni časopis Veterinarskog fakulteta koji je počeo izlaziti 1931. godine.

¹² Najbliže značenju riječi pedel je podvornik, domar ili pisar.

¹³ Zapisnik s XIII. redovite sjednice profesorskog vijeća Veterinarske visoke škole u Zagrebu održane 05. svibnja 1922. (Arhiv Veterinarskog fakulteta).

2.4. ZAVODSKE KNJIŽNICE

Razvojem Fakulteta, otvaranjem novih katedri, zavoda, klinika i laboratorija, formiran je¹⁴ niz zavodskih knjižnica koje zajedno čine Centralnu zavodsku knjižnicu (u kasnijim dokumentima se vodi i kao Fakultetska knjižnica). Knjižnice nisu osnivane istovremeno, kao ni zavodi ili klinike, stoga su navedene kronološki uz navođenje godine utemeljenja u zagradama:

1. Knjižnica Zavoda za anatomiju, histologiju i embriologiju¹⁵ (1920.),
2. Đačka knjižnica¹⁶ (1922.),
3. Knjižnica Zavoda za fiziologiju (1922.),
4. Knjižnica Kirurške klinike (1922.),
5. Knjižnica Seminara za povijest veterinarstva (1922.),
6. Knjižnica Zavoda za patološku anatomiju (1924.),
7. Knjižnica Zavoda i klinike za fiziologiju i patologiju razmnožavanja s porođajstvom (1925.),
8. Knjižnica Zavoda za farmakologiju i toksikologiju (1928.),
9. Knjižnica Zavoda za parazitologiju i nametničke bolesti (1929.),
10. Knjižnica Zavoda za mikrobiologiju i zarazne bolesti (1932.),
11. Knjižnica Zavoda za higijenu animalnih proizvoda (1933.),

¹⁴ Nigdje ne postoji odluka uprave Fakulteta ili zavoda / klinike o osnivanu knjižnica pa je ovo prvi dokument koji na jednom mjestu popisuje knjižnice. Ipak, točnost podataka o vremenu osnivanja Đačke i Profesorske knjižnice su upitni.

¹⁵ Godine 1920. osnovane su knjižnice Zavoda za anatomiju i Zavoda za histologiju. Ta su dva zavoda 1950. godine objedinjena u Zavod za anatomiju, histologiju i embriologiju, a spojene su i priručne knjižnice dotadašnjih zavoda.

¹⁶ Prema provedenom istraživanju, Knjižnica se spominje u dokumentu od 24.08.1921. pod nazivom *Revizija budžetskog predloga za godinu 1921./1922. Povjerenstvu za prosvjetu i vjere u Hrvatskoj i Slavoniji u Zagrebu*. „...Umanjuje se točka 5. B. dotacija za knjižnicu 200.000 K.-...„ kao i u više zapisnika s Fakultetskih vijeća Veterinarske visoke škole u Zagrebu tijekom 1921. godine.

12. Knjižnica Zavoda za stočarstvo i hranidbu (1933.),
13. Knjižnica Zavoda za rendgenologiju i fizikalnu terapiju¹⁷ (utemeljena 1935.),
14. Knjižnica Zavoda za biologiju i patologiju pčela, svilaca i riba (utemeljena 1936.),
15. Knjižnica Zavoda za patološku fiziologiju (utemeljena 1938.),
16. Knjižnica Zavoda za kemiju (utemeljena 1940.),
17. Knjižnica Zavoda za biologiju (utemeljena 1940.),
18. Knjižnica Zavoda za botaniku (utemeljena 1941.),
19. Knjižnica Zavoda za medicinsku fiziku¹⁸ (utemeljena 1942.),
20. Knjižnica Zavoda za zoohigijenu (utemeljena 1948.),
21. Knjižnica Klinike za unutrašnje bolesti domaćih životinja¹⁹ (utemeljena 1951.).

Iz Priloga 2 se vide podaci o osnivanju pojedinih knjižnica, kao i djelatnici koji su za njih bili zaduženi. Te su knjižnice činile Centralnu zavodsku knjižnicu s centraliziranom nabavom i obradom građe. Većina ih postoji i danas kao dislocirane jedinice Centralne knjižnice Veterinarskog fakulteta. U tim su knjižnicama smješteni časopisi i knjige iz uskog područja interesa veterinarske znanosti i struke. Postoje velike razlike među zavodskim knjižnicama glede prostora i bibliografskih izvora što odražava nivo aktivnosti i pristupačnosti fonda. Neki zavodi imaju veliku pokrivenost svojih predmeta dok

¹⁷ Za vrijeme drugog svjetskog rata znatni dio knjiga prenesen je na oslobođeni teritorij. Poslije rata knjižnica je nanovo uređena, a izrađeni su inventarne knjige i katalozi.

¹⁸ Knjižnica je 1942. godine osnovana kao priručna knjižnica Zavoda za fiziku Veterinarskog fakulteta. Međutim, fuzijom Zavoda za fiziku sa Zavodom za fiziku Farmaceutskog fakulteta i Zavodom za fiziku Medicinskog fakulteta 1954. godine postaje priručnom knjižnicom Zavoda za medicinsku fiziku Sveučilišta u Zagrebu.

¹⁹ Godine 1920. osnovana je knjižnica Medicinske klinike, 1926. knjižnica Bujatričke klinike i 1937. knjižnica Interne kliničke propedeutike. Spajanjem tih triju zavoda 1951. godine nastala je knjižnica Klinike za unutarnje bolesti domaćih životinja.

drugi imaju zastarjeli fond. Samo u Centralnoj knjižnici Fakulteta radi stručno knjižničarsko osoblje.

2.5 PRIJELAZNI PERIOD (1934. – 1957.)

Radi kolokvijalnog i neujednačenog korištenja naziva knjižnica, praćenje te razdvajanje funkcija, kataloga i dokumenata postaje gotovo nemoguće. Stoga će se taj „nedefinirani“ period obrađivati kao prijelazni period.

Nakon ostavke doc. Ganselmayera na mjesto upravnika knjižnice 1934., osnovan je tročlani Kuratorij²⁰ koji je preuzeo upravljanje knjižnicom do 1935. kad se imenuje novi upravnik. Kuratorij je imao samo nadzornu funkciju. Na mjestu knjižničara zaposlen je Srđan Vukadinović²¹ (Prilog 3), a upravnikom je ponovno imenovan doc.

Ganselmayer uz obećanje da će za rad dobivati propisani honorar. Fakultetski savjet odlučio je da se iz tih sredstava Đačke knjižnice plaća rad „zvaničnika Vukadinovića“, pokriju troškovi selidbe i pregradnje novog prostora te nabava polica za knjige, sve vezano uz djelovanje Đačke knjižnice.²²

Iz 1934. datira prvi zapis o otpisu dotrajalih i uništenih knjiga iz fonda Đačke.²³

²⁰ Kuratorij je osnovan odlukom Fakultetskog savjeta Veterinarskog fakulteta na VI. Redovnoj sjednici održanoj 10. travnja 1934. Za članove Kuratorija predloženi su Ritzoffy, Hupbauer i Tomašec. (Arhiv Veterinarskog fakulteta).

²¹ Zapisnik o primopredaji Đačke knjižnice između novog administratora g. Srđana Vukadinovića i dosadašnje administratorice gđice. Antonije Siknajić koja je obavljena 29. studenog 1935. godine (Arhiv Veterinarskog fakulteta).

²² Zapisnik II redovne sjednice Fakultetskog savjeta Veterinarskog fakulteta, održana dne. 29.10.1935. god. u kojem se pod točkom razno obrađuju problemi vezani uz rad knjižnica (Arhiv Veterinarskog fakulteta).

²³ Zapisnik I. redovite sjednice Fakultetskog savjeta Veterinarskog fakulteta, održane dne 25. oktobra 1934. u 16½ sati gdje se pod točkom V. Samostalni prijedlozi, podtočka 2. čita „Dopis Kuratorija knjižnice br. 55 u predmetu... brisanje nekih knjiga iz inventara... Zaključuje se: ... da se predložene knjige ras- hoduju.“ (Arhiv Veterinarskog fakulteta).

Izrađen je novi Pravilnik za upotrebu Đačke knjižnice Veterinarskog fakulteta (odobren 11. siječnja 1935.) koji je nema značajnijih promjena u odnosu na Pravilnik iz 1931. godine.

Prema *Uredbi Veterinarskog fakulteta Univerziteta u Beogradu i Zagrebu*²⁴ iz 1936. određuje se da je na navedenim fakultetima obavezno postojanje knjižnice. Dokumentom nije definiran način njihova financiranja, niti potreban broj djelatnika u knjižnici kao ni za posao potrebna stručna knjižničarska znanja ili obrazovanje. Godine 1936. Fakultetskoj biblioteci Veterinarskog fakulteta²⁵ privremeno je dodijeljen činovnički pripravnik Univerzitetske biblioteke Marin Pavlinović (Prilog 4). Pavlinović je popisao časopise i knjige u inventarne knjige, katalogizirao sve knjige u Centralnoj knjižnici Veterinarskog fakulteta (CKVF)²⁶, izradio je abecedni katalog („*matični temeljni katalog*“) uz dodavanje stručnih oznaka pomoću kojih je onda izradio i autorski, stručni i mjesni katalog. U tom se razdoblju i prvi pisani trag o međuknjižničnoj posudbi (Prilog 5) i knjižničnoj statistici. Po Pavlinovićevom povratku u Univerzitetsku biblioteku 1937. godine, u Knjižnici rade Antonija Suknajić i „besplatni praktikant“²⁷ Dragutin Bukovac. Oni su se nadovezali na Pavlinovićev rad nastavljajući evidenciju časopisa i katalogizaciju prinova knjiga. U sklopu planova za izgradnju nove zgrade Fakulteta na današnjoj lokaciji (Ulica Vjekoslava Heinzela 55, Zagreb), *Gradjevni odbor* je

²⁴ Uredba Veterinarskog fakulteta Univeziteta u Beogradu i Zagrebu. Narodne novine 1936 (18) 186-XLV, 14. kolovoza 1936.

²⁵ Naziv Fakultetska biblioteka Veterinarskog fakulteta jedan je od fakultativnih naziva Knjižnice. Naziv Knjižnice mijenja se ovisno o osobi koja je pisala dokument ili koja ga je diktirala. Naime, djelatnici Fakulteta su dolazili iz različitih krajeva Kraljevine Jugoslavije te su tako i dokumenti pisani jezikom (hrvatski, slovenski, srpski) i pismom (latinica, ćirilica) kraja iz kojeg su dolazili. Ponekad je teško razlučiti radi li se o Đačkoj knjižnici, Centralnoj zavodskoj knjižnici ili je to zajednički naziv za sve tada postojeće knjižnice Fakulteta.

²⁶ Mada je tek od prosinca 1958. službeni naziv knjižnice Centralna knjižnica Veterinarskog fakulteta sa studentskim odsjekom, izraz Centralna knjižnica Veterinarskog fakulteta pojavljuje i ranije u fakultetskim zapisima. Pretpostavka je da se razmatrala ideja o stvaranju CKVF, ali ona do tada još nije realizirana.

²⁷ Volonter

1937. predložio Fakultetskom savjetu Veterinarskog fakulteta Univerziteta Kraljevine Jugoslavije u Zagrebu da se u prvoj fazi „... izgradi glavna zgrada sa dekanatom, knjižnica, dvorana za sjednice, veterinarski arhiv, studentski klubovi, studentska knjižnica i čitaonica, ...“.²⁸

Statutom *Centralne knjižnice Veterinarskog fakulteta Univerziteta Kraljevine Jugoslavije u Zagrebu* iz 1938. (Prilog 6) definirana je njena dvojnost: „Nastavnička knjižnica služi za nastavnike, disertante i znanstvene radnike, a Djačka knjižnica za slušače. Nastavnička knjižnica se izdržava iz redovitih donacija, pripomoći i poklona, a Djačka knjižnica iz pripomoći, poklona i studentskih dobrovoljnih prinosa.“²⁹

Pomanjkanje osoblja u Knjižnici izravna su posljedica drugog svjetskog rata, boravak vojske u zgradama Fakulteta i odlazak djelatnika u rat. Fakultet je to pokušao premostiti dodjeljivanjem dijela zavodskog osoblja kao ispomoć u Knjižnici. U poslijeratnom periodu pojačava se nabava knjiga i časopisa te razmjena časopisa za časopis *Veterinarski arhiv* (Prilog 7). Predstojnik prof. dr. Ivan Ehrlich i mlađa bibliotekarka Melita Lučić-Roki počeli su nakon drugog svjetskog rata tražiti pomoćne prostorije za zatvoreno spremište.

Knjižnicama³⁰ se koristi sve veći broj znanstvenika, istraživača, stručnjaka i studenata pa u čitaonici nedostaje mjesta za rad i učenje. Raste broj knjiga i časopisa koji se

²⁸ Zapisnik III vanredne sjednice Fakultetskog savjeta Veterinarskog fakulteta Univerziteta kraljevine Jugoslavije u Zagrebu održane 19. veljače 1937. Savjet je prihvatio prijedloge Građevnog odbora. (Arhiv Veterinarskog fakulteta).

²⁹ Tekst preuzet iz Statuta Centralne knjižnice Veterinarskog fakulteta Univerziteta Kraljevine Jugoslavije objavljenog 30. listopada 1938. godine (Arhivska građa Knjižnice Veterinarskog fakulteta).

³⁰ Centralna knjižnica Veterinarskog fakulteta sastojala se u to vrijeme od dva zasebna dijela, i to od Djačke knjižnice i Centralne zavodske knjižnice (CZK). Za CZK su korišteni kolokvijalni nazivi: Nastavnička knjižnica, Zavodska knjižnica (mada ju je činilo više manjih zavodskih/kliničkih knjižnica).

razmjenjuju putem međuknjižnične posudbe s knjižnicama u zemlji i u inozemstvu. Knjižnica sudjeluje u izradi centralnog kataloga stranih knjiga i časopisa Bibliografskog instituta u Beogradu³¹, mada ima problema s nedostatkom stručnog osoblja za izradu kataložnih listića i nabavom potrebne građe.

Knjižničarka Lučić-Roki³², od svog postavljanja na mjesto knjižničara, radi i u Đačkoj i u Centralnoj knjižnici sa strogo definiranim radnim vremenom za svaku od njih. Radno vrijeme je bilo dvokratno, i to od 8.00-12.00 i od 15.00-18.00 sati. Tri dana prije-podnevne i tri dana poslijepodnevene smjene bila su određena za rad u Đačkoj i isto tako, ali u suprotnoj smjeni, za rad s korisnicima u Centralnoj knjižnici. Raspored se mijenjao kroz godinu.

Nabavka mikročitača bila je jedna od većih nabavki 1953. godine, a njime su se služili svi zavodi koji su posjedovali mikrofilmove ili su ih posuđivali od drugih knjižnica ili fakulteta.

Đačka knjižnica Veterinarskog fakulteta imala je 1956. godine autorski, mjesni i predmetni katalog mada nema zaposlenog knjižničara već samo arhivara II. klase Franju Sekovanca. Predstojnik Knjižnice bio je prof.dr. Eugen Topolnik. Tih je godina na Veterinarskom fakultetu, uz Đačku knjižnicu, djelovalo još dvadeset priručnih (zavodskih

³¹ Dopis predstojnika Centralne knjižnice veterinarskog fakulteta Bibliografskom institutu u Beogradu od 19. lipnja 1951.

³² Melita Lučić-Roki dobila je status knjižničara bez polaganja stručnog ispita koji je bio propisan Pravilnikom o polaganju stručnog ispita iz 1949. godine. Preuzeto iz: Hebrang Grgić, Ivana. Kratka povijest knjižnica i nakladnika. Zagreb : Ivana Hebrang Grgić, Naklada Ljevak, 2017. Str. 173.

i kliničkih) knjižnica, sastavnica *Centralne knjižnice Veterinarskog fakulteta sa studentskim odsjekom*³³.

3. CENTRALNA KNJIŽNICA VETERINARSKOG FAKULTETA

U prosincu 1958. objedinjene su Đačka i Centralna knjižnica u *Centralnu knjižnicu Veterinarskog fakulteta sa studentskim odsjekom*. Pravilnikom je određeno da „...na čelu knjižnice stoji upravitelj koji mora biti po zanimanju bibliotekar sa stručnim ispitom i bibliotekarskom praksom od najmanje 5 godina, ili knjižničar sa stručnim ispitom i praksom od najmanje 10 godina. Njemu se dodjeljuje na rad potreban broj pomoćnog osoblja.“³⁴ Knjižnica je imala četveročlani *Odbor za knjižnicu* koji je prvenstveno bio zadužen za vođenje nabavne politike Knjižnice. Stalnim članom bio je upravitelj Knjižnice, a predklinički i klinički zavodi te uredništvo fakultetskog časopisa dali su po jednog predstavnika. Prvi Odbor Knjižnice imenovan je u siječnju 1959., a prvim upraviteljem imenovana je u travnju iste godine Melita Lučić-Roki.

Centralna knjižnica se stalno borila s nedostatkom sredstava za rad i nabavu potrebnih časopisa i knjiga. Često se obraćala raznim državnim tijelima s molbom za jednokratnu ili stalnu financijsku pomoć. Pri tom je posebno važno istaknuti činjenicu da je CKVF u Zagrebu, jedina knjižnica za veterinarsku struku u Hrvatskoj, da je bibliografski centar veterinarske struke i da se njome služe ne samo djelatnici Fakulteta i ustanove sveučilišta, već i Ministarstvo poljoprivrede i vojska.

³³ Centralna fakultetska knjižnica imala je tijekom 50-ih godina 20. stoljeća, osim zatvorenog spremišta, posebnu prostoriju (čitaonicu/učionicu) za studente u kojoj je bila locirana postojala izdvojena zbirka knjiga (otvoreni pristup) koje su se mogle koristiti unutar prostora knjižnice.

³⁴ Izvadak iz teksta Pravilnika Centralne knjižnice Veterinarskog fakulteta Sveučilišta u Zagrebu objavljenog 30. prosinca 1958. (Arhi Veterinarskog fakulteta).

Slika 1. Centralna knjižnica Veterinarskog fakulteta snimljena 1959. godine³⁵

„Centralna knjižnica dobiva na poklon od pojedinih izdavača ili izdavačkih kuća u našoj zemlji i inozemstvu brojna najnovija izdanja iz raznih područja veterinarske i humane medicine i biologije. Obveza knjižnice je da se za ta djela napiše recenzija i objavi u Veterinarskom arhivu, pa tako dobiva svake godine veći broj vrijednih knjiga i udžbenika. Do sada je Fakultet primio na taj način oko 665 knjiga, većim dijelom iz inozemstva.“³⁶ Godine 1968. uvedeno je da kandidati koji su stekli znanstveni stupanj

³⁵ Slika preuzeta iz monografije 50 godina Veterinarskog fakulteta (urednik Stjepan Rapić), Veterinarski fakultet Sveučilišta u Zagrebu, Zagreb, 1969.

³⁶ Lučić-Roki, Melita, Eugen Topolnik (1969): Centralna knjižnica. U: 50 godina Veterinarskog fakulteta (urednik Stjepan Rapić), Veterinarski fakultet Sveučilišta u Zagrebu, Zagreb, str. 745-759.

doktora znanosti i akademski stupanj magistra predaju Centralnoj knjižnici po 25 primjeraka separata disertacije ili magistarskog rada ako nisu objavljeni u nekom

Slika 2. Naslovne stranice knjige iz 1663. godine djelomično oštećene u poplavi 1968.

časopisu. Separati su, počevši već tridesetih godina 20. stoljeća, korišteni kao publikacije zanimljive za razmjenu s drugim znanstvenim i visokoškolskim knjižnicama te je na taj način prikupljen veliki broj stranih knjiga i disertacija na njemačkom, francuskom i engleskom jeziku. Knjižnica je stradala u poplavi u listopadu 1969. Tom su prilikom ništeno dosta knjiga, a među njima i neke rijetke knjige³⁷.

Krajem sedamdesetih godina prošlog stoljeća započela je sustavna i ciljana nabava udžbenika kako bi se uskladile potrebe nastavnika i studenata te dostupnost obvezne studentske literature.

3.1. KNJIŽNICA NAKON 1990. GODINE

Knjižnica je u više navrata obogaćivala svoj fond velikim brojem naslova stranih stručnih knjiga preko Fondacije SABRE koju je osnovala dr.sc. Helena Pavić 1997. godine, a s kojom je dr. sc Đurđica Stubičan usko surađivala na odabiru naslova knjiga zanimljivih veterinarskoj znanosti i praksi. Te su knjige i danas okosnica literature na engleskom jeziku, važnog izvora znanstvenih i stručnih informacija kako nastavnicima, tako studentima bilo da nastavu slušaju na engleskom ili hrvatskom jeziku.

Početakom 90-tih godina 20. stoljeća za Knjižnicu je nabavljen računalni program *Medved* te je instaliran modul za obradu i posudbu građe. Program je bio nedorađen i manjkav, ali ipak veliki napredak za rad i usluge Knjižnice. Obradena je većina studentske literature i uneseni su svi tadašnji korisnici. Ministarstvo znanosti i tehnologije financiralo je, i s Knjižnicom Instituta Ruđer Bošković pokrenulo 1994. godine projekt

³⁷ U muzejskoj zbirci Zavoda za sudsko i upravno veterinarstvo čuva se knjiga iz 1663. godine (Slika 2) koja je bila djelomično oštećena u poplavi. Nakon ne baš stručne restauracije knjiga je izdvojena iz fonda Knjižnice i prebačena u Muzejsku zbirku Veterinarskog fakulteta, podzbirku Povijest veterinarstva.

Sustav znanstvenih informacija (SZI) koji je „... iznikao iz potrebe za okupljanjem knjižnica s osnovnim ciljem tematskog objedinjavanja bogatih zbirki knjižnica i boljeg podupiranja znanstveno-istraživačkog rada i nastave na sveučilištima i znanstvenim institutima.“ sa svrhom „...opremanja knjižnica te njihovo umrežavanje...i sustavna edukacija knjižničara za rad s novim tehnologijama kao i ... računalnoj obradi knjižničnih fondova.“³⁸ Uz potporu Ministarstva knjižnice su opremljene računalnom opremom. Projekt je prestao s radom 2005. godine i u to je vrijeme objedinjavao rad oko 120 visokoškolskih i znanstvenih knjižnica. To je bilo vrijeme formiranja prvog zajedničkog tematskog kataloga knjižnica biomedicinskog područja. Građa zavodskih knjižnica nije uvedena u centralni katalog Knjižnice Veterinarskog fakulteta što je prioritet. Kad je 2009. godine implementiran integrirani knjižnični program *Aleph*, korišteni su bibliografski zapisi migrirani još 2007. (kada je kupljen program *Voyager*), a za to je bila zadužena Nacionalna i sveučilišna knjižnica u Zagrebu. Mada je Centralna knjižnica Veterinarskog fakulteta obavila migraciju podataka i prošla edukaciju za rad u modulima integriranog knjižničkog programa *Aleph*, odustalo se od njegove primjene (problemi s uspostavljanjem sustava) što je dovelo do toga da se vodstvo Knjižnice ponovno okrenulo knjižničnom programu *Medved*. Studenti Veterinarskog fakulteta su, u duhu tradicije Kluba studenata veterine, 2002. i 2003. organizirali akciju prikupljanja knjiga za Centralnu knjižnicu pod nazivom VETLIBER. Tim je akcijama prikupljen veliki broj domaćih i stranih knjiga i udžbenika

Dolaskom dr. sc. Vesna Špac na mjesto voditeljice Knjižnice u ožujku 2014., knjižničarke su ponovno pohađale tečajeve za rad u modulu katalogizacije i posudbe pa se

³⁸ Centar za znanstvene informacije Instituta Ruđer Bošković: Sustav znanstvenih informacija – SZI. [citirano: 18.04.2017.]. Dostupno na: <http://lib.irb.hr/web/hr/projekti/prosli-projekti/item/781-szi.html>.

odmah prešlo na rad u *Alephu*. Migracijom podataka iz programa *Medved* u program *Aleph* dobar dio aktivne studentske literature bio je dostupan u novom programu. Kako bi se izbjegli problemi oko posudbe (dvostruka evidencija posudbe – dio u *Medvedu*, dio u *Alephu*), krenulo se ubrzano u katalogizaciju nemigrirane građe. Zahvaljujući programu *Stručnog usavršavanja bez zasnivanja radnog odnosa* Hrvatskog zavoda za zapošljavanje, krajem 2014. stigla je pomoć. Na godinu dana zaposlena je diplomirana knjižničarka Antonija Brodarec, koja je, između ostalog, radila i na katalogizaciji. Do kraja 2015. sva obvezna i preporučena literatura za sve predmete na Fakultetu bila je katalogizirana, barkodirana i dostupna za posudbu, a da je pri tome Knjižnica neometano radila pet dana u tjednu u okviru radnog vremena od 8.00. do 16.00. sati.

Korištenje *Alepha* za sobom je povuklo niz drugih predradnji potrebnih za nesmetani rad (od nabave pisača i čitača crtičnih kodova, dodjeljivanja crtičnih kodova udžbenicima i knjigama koje se aktivno posuđuju do nabave pisača i izrade članskih iskaznica). Nakon toga su u vrlo kratkom vremenu (od studenog 2014. do veljače 2015.) sve najfrekventnije knjige i udžbenici upisani u programu *Aleph* u modulu Katalogizacije. Time je Knjižnica dobila mrežno pretraživ katalog i postala dijelom zajedničkog kataloga zagrebačkog sveučilišta. Danas se redovito katalogiziraju prinove knjiga i udžbenika, a pri završetku je i obrada starijeg fonda smještenog u zatvorenom spremištu. Istovremeno s unosom podataka u modul Katalogizacije, uneseni su i podaci o svim korisnicima Knjižnice u modulu Posudbe. Mrežni pristup katalogu omogućuje korisnicima i individualnu kontrolu svojih zaduženja putem interneta.

Knjižnica se 2015. godine uključila u rad sustava Dabar (*Digitaln akademski arhivi i repozitoriji*) stvarajući *Repozitorij Veterinarskog fakulteta*³⁹ koji obuhvaća doktorske, diplomske, završne i ostale znanstvene i stručne radove Veterinarskog fakulteta. Do kraja rujna 2019. je uneseno 326 završnih radova integriranog preddiplomskog i diplomskog sveučilišnog studija veterinarske medicine. Cjeloviti tekstovi radova djelomično su dostupni samo djelatnicima i studentima Veterinarskog fakulteta (bibliografski metapodaci javno su vidljivi), a djelomično svim posjetiteljima repozitorija. Statistike pokazuju da su do listopada 2019. radovi pregledavani više od 1.500 puta godišnje iz gotovo 40 država iz cijelog svijeta. Godišnje ima više od 100 preuzimanja cjelovitih radova. Statistika posjećenosti i preuzimanja radova pokazuje veliki interes studenata veterinarske medicine, kao i domaćih i međunarodnih stručnjaka, za objavljenim radovima. Nabava tiskanih časopisa gotovo je u potpunosti zamrla (osim razmjene časopisa za časopis *Veterinarski arhiv*), a digitalni časopisi i baze podatak su zauzeli njihovo mjesto. Danas su baze podatak objedinjene na *Portal elektrončkih izvora za hrvatsku akademsku i znanstvenu zajednicu*⁴⁰ Nacionalne i sveučilišne knjižnice u Zagrebu. Kako bi svojim korisnicima osigurala što bolji pristup znanstvenim i stručnim informacijama, Knjižnica prati za veterinarsku struku i znanost zanimljive baze podataka i časopisa, onih u otvorenom pristupu i komercijalnih, i o svemu obavještava svoje korisnike. Za potrebe korisnika 2015. godine nabavljeno je 10 novih računala (zamijenjena su stara računala). Nabava računala je bila nužna radi osiguravanja pristupa bazama podataka, katalogima i repozitorijima, ali i LMS sustavu Fakulteta.

³⁹ Repozitorij Veterinarskog fakulteta dostupan je na adresi: <https://repozitorij.vef.unizg.hr/>

⁴⁰ Portal elektrončkih izvora za hrvatsku akademsku i znanstvenu zajednicu. Dostupno na: <http://baze.nsk.hr/>.

Centralna knjižnica ima svoje stranice na web stranicama Fakulteta, međutim, radi bržeg obavještanja korisnika o novinama ili promjenama u Knjižnici, Knjižnica ima svoju stranicu na društvenoj mreži Facebook. Kako je većina korisnika Knjižnice iz redova studentske populacije, to se pokazalo kao dobar medij za komunikaciju s korisnicima. Nastojeći slijediti najbolju praksu, čitaonice su opremljene računalima namijenjenim korisnicima na kojima je instaliran osnovni paket Windowsa i MS Office programa, uz slobodnu upotrebu interneta te pisačem namijenjenim isključivo studentima. U zatvorenom je spremištu, uz zbirke knjiga, udžbenika i časopisa, prostor za individualni rad opremljen računalima namijenjen individualnom radu.

3.2. KNJIŽNIČNE SLUŽBE I USLUGE

Kako je Knjižnica Veterinarskog fakulteta jedina veterinarska knjižnica u državi, njeni su korisnici orijentirani na nju kao glavni izvor relevantnih informacija za visokoškolsku naobrazbu i znanstvena istraživanja sveučilišnih nastavnika i drugih znanstvenika.

Knjižnična služba i usluge u izravnoj su funkciji realizacije obrazovne i znanstveno-istraživačke djelatnosti Fakulteta i predstavlja ogledalo razvoja ustanove. Stoga je stalno stručno usavršavanje knjižničara i praćenje i usvajanje novih trendova i tehnologija od velike važnosti za ulogu Knjižnice na Fakultetu.

Od početka pedesetih godina prošlog stoljeća u Knjižnici radi barem jedan knjižničar. U početku su usluge Knjižnice bile osnovne – nabava, obrada, posudba. Kasnije, za pošljavanjem dodatnog knjižničkog osoblja, usluge se proširuju. Tako se, osim nabave, obrade i posudbe, kao usluge Knjižnice javljaju reprografske usluge i uvez, međuknjižnična posudba, izdavanje potvrda doktorima veterinarske medicine s Fakulteta i izvan njega za znanstveno i nastavno napredovanje u zvanju, prodaja knjiga (sva

izdanja Veterinarskog fakulteta i knjige iz područja veterinarske medicine drugih izdavača), edukacija korisnika, osiguravanje ISBN brojeva za fakultetska izdanja u suradnji s Uredom za ISBN pri Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

Edukacija studenata je način približavanja studenata stručnoj i znanstvenoj produktivnosti Fakulteta i struke u svijetu. Zaposlenici knjižnice od vitalnog su značaja u stvaranju baza podataka, pretraživanju informacija, dostupnosti i širenju korisnicima. Kao rezultat takve politike Knjižnice, zaposlene su dvije stručne suradnice (jedna u razdoblju od 2016.-2018., a druga od 2018.). U sklopu programa stručnog osposobljavanja Hrvatskog zavoda za zapošljavanje u Knjižnici je godinu dana radila i veterinarska tehničarka na poslovima pomoćnog knjižničara.

3.3. PROSTOR KNJIŽNICE

Centralna knjižnica je renovirana 2001. godine. Prostor Knjižnice od nešto više od 250 m² podijeljen je u četiri cjeline. Studentska čitaonica s informacijskim pultom, profesorska čitaonica, knjižničarska soba i zatvoreno spremište čine knjižnični prostor. Zatvoreno spremište zauzima gotovo polovicu prostora Knjižnice. Tijekom 2014. napravljena je prenamjena postojećeg knjižničkog prostora. Dotadašnja profesorska čitaonica je pretvorena u čitaonicu za individualni rad (tihi rad), a čitaonica u čijem se prostoru nalazi i manipulativni pult prenamijenjena je za grupni rad korisnika. U zatvorenom je spremištu pripremljen prostor za individualni rad, i to prvenstveno za rad studentima doktorskog i stručnog studija veterinarske medicine. Međutim, 52 sjedeća mjesta (24 u čitaonici za grupni rad, 20 u čitaonici za individualni rad, 10 u zatvorenom spremištu) na preko 1300 korisnika nije zadovoljavajući. Postoje planovi kojima bi čitaonički pro-

stor bio povećan na uštrb zatvorenog spremišta, ali oni su samo želje dok se ne osiguraju financijska sredstva za njihovu realizaciju. Tim je planom predviđena i automatizacija posudbe/povrata knjiga.

Slika 3. čitaonica za gruni rad Knjižnice Veterinarskog fakulteta (autor Alen Bregeš, 2017.)

3.4. DJELATNICI KNJIŽNICE

U Đačkoj su knjižnici od njenog osnutka pa do 1932. godine radili isključivo studenti – demonstratori koji su se brinuli o evidenciji nabave i posudbe knjiga za studente. O poslovanju Centralne knjižnice od njenog osnutka do 1932. godine brigu su vodili isključivo nastavnici, profesori Fakulteta (prof.dr. Stjepan Plasaj, prof.dr. Ivan Zavrnik, doc.dr. Rudolf Ganselmayer, prof.dr. Eugen Topolnik) što je karakteristično za kontinentalnu Europu tog vremena. Doc.dr.sc. Ganselmayer imenovan je 1932. godine u

odbor Univerzitetske biblioteke (današnja Nacionalna i sveučilišna knjižnica u Zagrebu) na VI. Izvanrednoj sjednici održanoj dna. 02.10.1932. god. a na prijedlog redovitog profesora Josipa Belobrka rektora Sveučilišta u Zagrebu. Prema prijedlogu Rektora svaki Fakultet čiji predstavnik postaje članom Odbora bira se iz redova profesora s objašnjenjem kako su profesori najbolje upućeni u potrebe birane literature i njezinu uporabu. Na traženje doc.dr.sc. Ganselmayera zaposlen je krajem 1932. umirovljeni kapetan, ratni vojni invalid Gjuro Maršić kao knjižničar u CZK, a po njegovom odlasku zaposlena je Antonija Suknaić. Tijekom ovih gotovo sto godina postojanja Knjižnice, poznato je da je na mjestu knjižničara i pomoćnog knjižničara / manipulanta bilo zaposleno 29 djelatnika, od toga 12 knjižničara i 6 pomoćnih knjižničara.

Zapošljavanjem knjižničara u Knjižničari Centralne knjižnice Veterinarskog fakulteta evidentirano je i njihovo članstvo u Hrvatsko knjižničarsko društvo. Kao primjer tome je dopis Društva bibliotekara Hrvatske od 25 veljače 1954. (Br. 57/54) u kojem se, uz obavijest o održavanju pete redovite skupštine DBH, napominje da je došlo do promjene u iznosu mjesečne članarine (Prilog 8).

4. ZAKLJUČAK

Počeci knjižnične djelatnosti na Veterinarskom fakultetu Sveučilišta u Zagrebu vežu se uz osnivanje Kluba studenata veterine 1920. godine. Prvo je оформljena Đačka knjižnica, a zatim i Zavodske knjižnice. Sve su te knjižnice polovicom 20. stoljeća objedinjene u Centralnu knjižnicu Veterinarskog fakulteta. Danas se Knjižnica sastoji od Centralne knjižnice i 24 dislocirana odjela (zavodske i kliničke knjižnice). Osnivanje zavodskih knjižnica započelo je već 1920. i trajalo je do 1951. godine. U periodu cjelokupnog razvoja na čelu knjižnice bio je izabran upravitelj iz redova visokoobrazovnih krugova, prvo iz redova profesora Veterinarskog fakulteta (u počecima djelovanja knjižnica nije bilo formalno školovanih knjižničara), a zatim diplomiranih knjižničara. Prvi Pravilnik o upotrebi Đačke knjižnice datira iz 1931. godine, a već od 1933. Knjižnica ima katalog na listićima. Knjižnica se 1994. uključuje u projekt *Sustav znanstvenih informacija*, pod-sustav *Biomedicina*. Suradnja na tom projektu osigurala je Knjižnici računala, pisac i edukaciju. Implementacija integriranog programa *Aleph* započela je 2009. migracijom podataka iz programa *Medved*. Rad u samom programu započeo je 2014. Pokretanjem projekta *Digitalni akademski arhivi i repozitoriji Dabar* Knjižnica kreira *Repozitorij Veterinarskog fakulteta*. Do sada je uneseno preko 300 završnih radova, a statistika posjećenosti i preuzimanja radova opravdavaju njegovo postojanje. Knjižnica ima svoju web i Facebook stranicu. Površina knjižnice se sastoji od zatvorenog spremišta, dviju čitaonica i knjižničarske sobe ukupne površine preko 250 m² i s preko 50 sjedećih mjesta za korisnike.

5. POPIS LITERATURE

Centar za znanstvene informacije Instituta Ruđer Bošković: Sustav znanstvenih informacija – SZI. [citirano: 18.04.2017.]. Dostupno na: <http://lib.irb.hr/web/hr/projekti/prosli-projekti/item/781-szi.html>.

Dopis predstojnika Centralne knjižnice veterinarskog fakulteta Bibliografskom inst tutu u Beogradu od 19. lipnja 1951. (Arhiv Veterinarskog fakulteta).

Hebrang Grgić, Ivana. Kratka povijest knjižnica i nakladnika. Zagreb : Ivana Hebrang Grgić, Naklada Ljevak, 2017.

Lučić-Roki, Melita, Eugen Topolnik. Centralna knjižnica. U: 50 godina Veterinarskog fakulteta (urednik Stjepan Rapić). Zagreb : Veterinarski fakultet Sveučilišta u Zagrebu, 1969.

Martek, A.; Krajna, T.; Fluksi T. Koliko je zapravo dobra vaša knjižnica? // zbornik radova 10. dani specijalnih i visokoškolskih knjižnica Uspostava kvalitete u specijalnim i visokoškolskim knjižnicama - knjižnice u bolonjskom okruženju. / uredile Irena Pilaš i Alisa Martek. Zagreb: Hrvatsko knjižničarsko društvo, 2009, 11-23. [Citirano: 2018-10- 25] Dostupno na: <https://www.bib.irb.hr/476872>.

NSK (2006) Model sveučilišnog knjižničnog sustava Sveučilišta u Zagrebu. Zagreb: Nacionalna i sveučilišna knjižnica.

Portal elektroničkih izvora za hrvatsku akademsku i znanstvenu zajednicu. Dostupno na: <http://baze.nsk.hr/>.

Pravilnik Centralne knjižnice Veterinarskog fakulteta Sveučilišta u Zagrebu objavljen 30. prosinca 1958. (Arhi Veterinarskog fakulteta).

Pravilnik Đačke knjižnice. 26. studenog 1931. (Arhiv Veterinarskog fakulteta).

Repozitorij Veterinarskog fakulteta dostupan je na adresi: <https://repozitorij.vef.unizg.hr/>.

Revizija budžetskog prijedloga za godinu 1921./1922. Povjerenstvu za prosvjetu i vjere u Hrvatskoj i Slavoniji u Zagrebu od 24. kolovoza 1921. (Arhiv Veterinarskog fakulteta).

12. Statut Centralne knjižnice Veterinarskog fakulteta Univerziteta Kraljevine Jugoslavije objavljenog 30. listopada 1938. (Arhiv Veterinarskog fakulteta).

Stipanov, Josip. Povijest knjižnica i knjižničarstva u Hrvatskoj. Zagreb : Školska knjiga, 2015.

Uredba Veterinarskog fakulteta Univeziteta u Beogradu i Zagrebu. // Narodne novine 1936 (18) 186-XLV, 14. kolovoza 1936.

Uredbe o ustrojavanju Veterinarske visoke škole u Zagrebu. // Narodne novine 1919 (93), 31. kolovoza 1919.

Vučevac Bajt, Vesna. Povijest veterinarstva. Zagreb : Veterinarski fakultet Sveučilišta u Zagrebu, 2012.

Zapisnik I. redovite sjednice Fakultetskog savjeta Veterinarskog fakulteta, održane 25. listopada 1934. (Arhiv Veterinarskog fakulteta).

Zapisnik II redovne sjednice Fakultetskog savjeta Veterinarskog fakulteta, održane 29. listopada 1935. (Arhiv Veterinarskog fakulteta).

Zapisnik III vanredne sjednice Fakultetskog savjeta Veterinarskog fakulteta Univerziteta kraljevine Jugoslavije u Zagrebu održane 19. veljače 1937. Prijedlog Građevnog odbora (Arhiv Veterinarskog fakulteta).

Zapisnik IV. redovite sjednice Profesorskoga vijeća Veterinarske visoke škole u Zagrebu održane 30. studenog 1921. (Arhiv Veterinarskog fakulteta).

Zapisnik o primopredaji Đačke knjižnice obavljenoj 29. studenog 1935. (Arhiv Veterinarskog fakulteta).

Zapisnik VI. redovne sjednice Fakultetskog savjeta održane 10. travnja 1934. (Arhiv Veterinarskog fakulteta).

Zapisnik XI. redovne sjednice Savjeta Veterinarskog fakulteta, održane 29.04.1933. (Arhiv Veterinarskog fakulteta).

Zapisnik XIII. redovite sjednice profesorskog vijeća Veterinarske visoke škole u Zagrebu održane 05. svibnja 1922. (Arhiv Veterinarskog fakulteta).

6. PRILOZI

Prilog 1. *Pravilnik za uporabu Djačke knjižnice iz 1931. godine (Arhiv Veterinarskog fakulteta)*

Prepis!

P R A V I L N I K

za uporabu Djačke knjižnice.

§. 1. ✓

Svaki redovni i vanredni student Veterinarskog fakulteta ima kod upisa uplatiti 50.- Din. za Djačku knjižnicu nakladarstva Veterinarskog fakulteta. Nakon upisa izdavat će predstojnik djačke knjižnice upisanima studentima legitimaciju s kojom može u knjižnici podizati knjige. Student, koji izgubi svoju legitimaciju, dobiće duplikat uz naplatu od 20.- Dinara.

Apsolventi mogu također posudjivati knjige uz naplatu propisnih taksa.

§. 2.

Za posudjivanje knjiga iz knjižnice treba svaki da pruži predstojniku dovoljnu garanciju, kao indeks ili apsoluterij. Bez toga se knjige ne mogu posudjivati. -

§. 3. ✓

Za svaku posudjenu knjigu ima se uplatiti posebno 2.- Dinara.

§. 4.

Posudjene se knjige moraju vratiti u roku od 3 / tri / meseca. Tko ovaj rok prekorači plati se svaki dan i za svaku knjigu za 5-tavo vreme u koliko je ovaj rok prekoračio 1. - Dinar.

§. 5.

Zabranjeno je knjige posudjivati drugima van nadležstva knjižnice, već svaki ih imaće osobno vratiti natrag. Tko će protivno raditi, izgubit će pravo posudjivati knjige.

§. 6.

Knjige imaće svaki vratiti u onom stanju, u kojem ih je primio. Tko knjige ošteti imaće platiti troškove popravka.

§. 7.

Knjige se izdavaju i primaju tri puta nedeljno od 18-19 sati i to: ponedjeljak, srijedu i subotu. -

. / .

. /.

§. 8.

Ovaj Pravilnik stupa na snagu odmah nakon primitka od strane Fakultetskog Savjeta Veterinarskog Fakulteta.

§. 9.

Za ovaj semestar izuzetno, pošto je prošao rok upisa, može se uplatiti taksa kod knjižničara, koji će odmah i izdati legitimacije.

§. 10.

Za skupljeni novac kupuju se nova djela i popravljaju stara. -

U Z a g r e b u, dne 9. /X. 1931.

DEKANAT VETERINARSKOG FAKULTETA
Križevačka ulica 1, Zagreb

Broj: 2143 / 1931.

Ovaj je Pravilnik odobren na II. redovnoj sjednici Fakultetskog Savjeta Veterinarskog Fakulteta u Zagrebu, dne 31. oktobra 1931. godine. -

U Z a g r e b u, dne 3. novembra 1931..

Antoni Zaurin
o. g. d e k a n

Fakultet	Adres knjižnice, zgrade ili instituta	Podaci o knjižnici	Knjižni fond	Katalozi	Kako se služi knjižnicom i radno vrijeme	Druga osobna knjižnica	Udaljena uprava knjižnica	Bibliotekari i knjižničari	Ostali knjižničari	Priloge
Veterinarski	Knjižnica zgrade za mikrobiologiju i zarazne bolesti I) Heinzelova ul. 55 tel. 38-041, kuć. 45 II). Sveška o. 16 telefon 33-360...	I). Knjižnica osnovana god. 1932. II). Knjižn. osnovana oko god. 1921.	a) 678 knjiga b) 34 časopisa u 301 svesku a) knjige 1928, časopis 37, u 738 svesaka	nema	Stručnjaci fakulteta i izvan fak. u vrijeme od 7-14 s.	nema	Dunje Dr. Gorenović, laborant	nema	nema	nema
Veterinarski	Knjižnica zgrade za fiziologiju, Heinzelova ul. 55 tel. 38-041, kuć. 23	Osnovana je god. 1922.	a/ 1610 knjiga b/ 26 časopisa u 565 svesaka Priručnici: Bethe-Mergmann-Zabden-Billinger; Handb. der normalen u. pathol. Physiologie	abecedni i stručni	Pristupačna je naučnim radnicima od 8-12 sati. Djele se ne posuduju.	nema	Zdenko Koštar, laborant	nema	nema	nema
Veterinarski	Knjižnica zgrade za farmakologiju i toksikologiju sa fakultetskom ljekarnom, Heinzelova ul. 55 tel. 38-041, kuć. 30	Knjižnica je osnovana god. 1926.	a/ 834 knjige b/ 39 časopisa u 112 svesaka	nema	Nestavio osoblje fakulteta i osoblje drugih fak. sa radnog vremena zgrade. Djele se ne posuduju.	nema	Marica Sokolova, laborant	nema	nema	nema
Veterinarski	Knjižnica zgrade za higijenu i mikrobiologiju, Heinzelova ul. 55 tel. 38-041, kuć. 46	Osnovana je god. 1933	a/ 1257 knjiga b/ časopis 28 u 538 svesaka Priručn.: Winkler; Handbuch der Mikrobiolog.	nema	Stručna osoblje zgrade i svi javni radnici koji imaju interesa, u radno vrijeme zgrade. Djele se posuduju.	nema	Anton Andrić, laborant	nema	nema	nema
Veterinarski	Knjižnica zgrade za parazitologiju i hematološke bolesti, Heinzelova ul. 55 tel. 38-041, kuć. 31	Knjižnica je osnovana god. 1929.	a) 1581 knjiga b/ 37 časopisa u 247 svesaka Priručn.: Kovacs-Landjers; Irvit's Pathology of	abecedni	Mogu poslužiti svi javni radnici u vrijeme od 7-14 sati	nema	Margita Delak, laborant	nema	nema	priloge
Veterinarski	Knjižnica zgrade za otrovanje i hranidbu, Heinzelova ul. 55 tel. 38-041, kuć. 41	Osnovana god. 1933	a/ 2200 knjiga b/ časopis 48 u 835 svesaka Priručnici iz područja otrovanja i hranidbe	po autoru i struci	Svi naučni radnici u vrijeme uređovanih sati knjige se ne posuduju Djele se posuduju izvan knjižnice, u radno vrijeme zgrade	nema	Evelin Chibassi, nar. medic. rad.	nema	nema	nema
Veterinarski	Knjižnica zgrade za anatomska, histologiju i embriologiju, Heinzelova ul. 55 tel. 38-041, kuć. 38	Knjižnica sa osnovna god. 1929 kao knjižnica zgrade za anatomiju, te knjižnica sev. za histologiju iz embriologiju. Spojena sa god. 1930.	a/ knjige 404, b/ časopis u 33 svesaka Histološki priručn.: a/ knjige 1371 b/ časopis 26 u 626 svesaka	abecedni katalog		nema	Marica Šinko, laborant	nema	nema	nema
Veterinarski	Knjižnica zgrade za patološka fiziologiju, Heinzelova ul. 55 tel. 38-041, kuć. 34	Osnovana god. 1926.	a/ 452 knjige, b/ 28 časopisa u 43 svesaka Priručn.: Sademan, Katalog Pathologic Physiolo.	abecedni	Mogu se služiti svi javni radnici. Djele se posuduju.	nema	Ivan Bogat, labor.	nema	nema	nema

Fakultet	Knjižnice savoda ili instituta	Podaci o knjižnici	Knjižni fond	Katavlozi	Kako se slaži knjižnica i rodno vrijeme	Druga opuštenja knjižnice	Kako upravljaju knjižnicom	Bibliotekari i knjižničari	Ostali knjižnici	Prilozi
Veterinarski 20	Knjižnica Klinike za unutarnje bolesti domaćih životinja, Savska c. 16, tel. 33-358	Nastala je spajanjem Medicinske klinike, ginekološke klinike i Internih kliničke propedeutike god. 1951. Najprije je bila osnovana knjižnica Medic. klinike 1926, a zatim Ginekološke kl. 1926, te Int. klin. prop. 1927 g.	a/ knjige 1933, b/ časopisa 61 u 628 svezaka	po naslovu i po oduzimanju	Stručna osoblja klinike, a može se uključiti i osoblje drugih savoda i klinika, kojima se posuđuju djela u vrijeme od 10-12 sati.	nema	Josip Vlahović, Isherant	nema	nema	loše njezine procjene
Veterinarski 17	Knjižnica savoda za pat. patološku anatomiju Vet. fak. Sveuč. c. 16. tel. 34-543	Osnovana god. 1924.	a/ knjige 661 b/ časopisa 19 u svezaku	nema	Samo stručnjaci savoda i ostalo fakultetskog nastavnog osoblja. Djela se ne posuđuju	nema	Predstojnik: Prof. dr. Mijo Martinčić	nema	nema	zanimati se o sobi predstojnika
Veterinarski 19	Klinička biblioteka Kirurške klinike, Savska c. 16, tel. 33-357	Osnovana g. 1922.	a/ knjige 240 b/ časopisa 80 u 178 svezaka Priručn.: Koln. Lehrb. d. allg. Chir.	po autoru	Stručna osoblja Kirurške klinike	nema	Katalijs Klobloch, Isherant	nema	nema	nema
Veterinarski 18	Knjižnica Zavoda i klinike za intern. i patol. razmnožavanje u porodiljstvu, Savska c. 16, telefon 32-323	Osnovana g. 1925, kao knjižnica Porodiljske klinike Vet. fak.	a/ knjige 1219 b/ časopisa 37 u 243 svezaka	nema	Priručna knjižnica osoblja klinike, a mogu se uključiti i ostali članovi fakulteta i veter. ustanova.	nema	Predstojnik Prof. dr. Božidar Okljež	nema	nema	nema
Veterinarski 21	Knjižnica savoda za rentgenologiju i fizikalnu terapiju, Savska cesta 16, tel. 24-420	Osnovana g. 1915. Za vrijeme NOB-a smštena je u oslobođeni teritorij. Poslije rata knjižnica je ponovo uređena.	a/ knjige 769 b/ časopisa 52 u 244 svezaka	abecedni, u radu je stručni i sječni katalog.	Knjižnica služi stručnjacima savoda, doktorantima i fakultetskim stručnjacima, a knjige se posuđuju i drugim interesima.	nema	Dragutin Bakovac, Isherant	nema	nema	nema
Veterinarski 16	Knjižnica Seminara za povijest veterinarstva, Heinzelova ul. 55 tel. 38-041, kod. 32	Osnovana oko g. 1922.	a/ 813 knjige b/ 53 časopisa u svezaku	nema	Fakultetski stručnjaci i javni radnici. Knjige se mogu posuđivati	nema	Predstojnik Prof. Stanislav Čilić	nema	nema	nema
18	<i>Severna sa knjižnicom u Zagrebu</i>	<i>po stranicama u prilozi</i>								
22	<i>Antikvitarstvo</i>									

Prilog 3. Zapisnik o primopredaji Đačke knjižnice iz koje je vidljivo da je napravljena revizija knjižnice (arhivska građa Knjižnice Veterinarskog fakulteta)

BROJ 131/1935

Broj 131/1935 Pr. 131/1935

Z A P I S N I K

Primopredaja Djačke knjižnice, koja je obavljena između novog administratora g. Vukadinović Srdjana, kao primaoca i dosadašnje administratorke gđice Suknaić Antonije, kao predavaoca, dne 29 novembra 1935 god. kako slijedi:

G. Vukadinović primio je sav inventar Djačke knjižnice kao i knjige, upisane u inventar knjiga, u potpunom redu.

Knjižnica pregledana je prilikom primopredaje sasvim tačno koliko ima knjiga, toliko postojećih reversa.

Osim toga predani su inventarski predmeti upisani u inventar Djačke knjižnice kao i slijedeće knjige za vođenje poslova: Inventar knjiga, inventar nabavaka /cjenovnik nabavaka/, knjiga potrošnog materijala, blagajnički dnevnik i knjigu apsolut. taksa.

U redu predala: Suknaić Antonija

U redu primio: Srdjan Vukadinović

U Z a g r e b u, dne 29 novembra 1935 god.

Vidiš!
Srdjan Vukadinović

Pilog 4. Odluka Rektorata Univerziteta Kraljevine Jugoslavije u Zagrebu o dodjeli činovničkog pripravnika Univerzitetske biblioteke Marina Pavlinovića na privremeni rad fakultetskoj biblioteci Veterinarskog fakulteta od 2. ožujka 1936. (Arhiv Veterinarskog fakulteta)

Prijepis!
187.24

Rektorat Univerziteta Kraljevine Jugoslavije u Zagrebu.

Broj: 1428 - 1936.

Na osnovi zaključka Univerzitetske uprave od 2. ožujka 1936. g.

ODLUČUJE:

da se P a v l i n o v i ć Marin, činovnički pripravnik Univerzitetske biblioteke dodjeli privremeno na rad fakultetskoj biblioteci Veterinarskog Fakulteta ovoga Univerziteta.

Prinske dužnosti primati će po platnom spisku Veterinarskog fakulteta počevši od 1. svibnja 1936. godine.

Na novu dužnost ime se javiti Dekanu veterinarskog fakulteta odmah nakon razriješenja dužnosti u Univerzitetskoj biblioteci.

U Zagrebu, dne 3. ožujka 1936.

Dr. Hondl, v. r.
rektor

Gospodinu
Pavlinović Marinu, čin. priprav.,
Z a g r e b.

Broj: 1428 - 1936.
Univerzitetskoj biblioteci,
Zagreb.

Radi znanja u vezi navedenog akta br. 367 od 18. 11. 1936. godine s molbom da imenovano odmah razriješite dosadašnje dužnosti i uputite na novu dužnost u fakultetsku biblioteku Veterinarskog Fakulteta.

U Zagrebu, dne 3. ožujka 1936.

Dr. Hondl, v. r. rektor

Rektorat Univerziteta Kraljevine Jugoslavije u Zagrebu.

Broj: 1428 - 1936.
Dekanatu Veterinarskog Fakulteta,
Z a g r e b.

Radi znanja.-

U Zagrebu, dne 3. ožujka 1936.

M. P. /

Dr. Hondl, v. r.
rektor

-----./.

Државни Југословенски
ПЕЧАТНИ ЗАВОД
14507
25-IV-1936
Скопље

Broj: 134/1936

Dekanatu,
Veterinarskog Fakulteta Kr. Sveučilišta
Zagreb,
Bavska cesta 14/a

Ovom Odelenju čestito je zahvaliti Vas, da vam izvolite iz
Fakultetske Biblioteke posuditi na kratku privremenu upotrebu sledeće
časopise:

Clin.vet. 58, 1929, str. 339-351
Clin.vet. 58, 1929, str. 475-476.

Ovi časopisi su nam potrebni radi odgovarajuće literature o piro-
plazmozama živine.

25. septembra 1936.
Skoplje.

Po naređenju Direktora:
[Signature]
v.d. šefa Veterinarskog Odelenja

BELOGRAD VETERINARSKOG FAKULTETA UNIVERZITETA
Kraljevine Jugoslavije, Zagreb
Primijeno dne 28/9. 1936.
Broj 2406 sa — priloga

U Zagrebu, dne 28. rujna 1936.

Centralnoj knjižnici,
Zagreb.
S molbom na udovoljenje. -

[Signature]
O. B. ČOKAN

*Primijeno 28/9/36
Broj: 134/1936
[Signature]*

*Suknajić Antoniji na domaću
[Signature]*

28/IX 1936.

*Knj. norma 3/1/39
prijepis!*

S T A T U T

CENTRALNE KNJIŽNICE VETERINARSKOG FAKULTETA UNIVERZITETA KRALJEVINE
JUGOSLAVIJE U ZAGREBU.

Član 1.

Zadaća je Knjižnice:

Držanje svih potrebnih domaćih i stranih veterinarskih, medicinskih i gospodarskih časopisa i knjiga, te briga oko stalnog kompletiranja literature.

Član 2.

Centralna Knjižnica se dijeli u

a) nastavničku knjižnicu
b) Djačku knjižnicu.

Nastavnička knjižnica služi za nastavnike, disertante i znanstvene radnike, a Djačka knjižnica za slušače.

Član 3.

Nastavnička knjižnica se izdržava iz redovitih dotacija, pripomoći i poklona, a Djačka knjižnica iz pripomoći, poklona i studentskih dobrovoljnih prilosa.

Član 4.

Kućni red propisuje Fakultetski Savjet Veterinarskog Fakulteta na prijedlog upravnika.

=====

DEKANAT VETERINARSKOG FAKULTETA UNIVERZITETA KRALJEVINE JUGOSLAVIJE
U ZAGREBU

Broj: 3078/1938

=====

Ovaj je statut propisao Savjet Veterinarskog Fakulteta u III. redovnoj sjednici od 28./X. 1938 godine, a u smislu st.4.čl.221. O.u.u.

U Zagrebu, dne 30.X. 1938.

/M.P./

Prof.dr. Bahđ Ivo, v.r.
o.g.dekan

=====

Za točan prijepis !
Zagreb dne 25 siječnja 1939

ZA KNJIGU NORMALIJA!

t a j n i k
K. J. J. J.

83/50

MW
Telephone Number—KENSINGTON 6371.

*All communications should
be addressed to—*
THE DIRECTOR AND SECRETARY.

Please quote our Reference
S/12474

Your Reference 33/1950

THE SCIENCE MUSEUM,
SOUTH KENSINGTON,
LONDON, S.W.7.

24th May, 1950.

Sir,

I have to acknowledge with my thanks the receipt of your letter of 4th April 1950 in which you have so kindly agreed to forward your publication Veterinarski Arhiv to the National Collections in the Science Museum Library regularly. Addressed labels for your use in doing so are enclosed herewith.

...

In response to your request for exchange I am pleased to arrange for you to receive copies of the Weekly List of Accessions regularly as issued by this Library.

The Weekly Lists constitute a valuable current bibliography of Science and Technology; they comprise the titles of books and periodicals added to the Library as well as references to articles in the more important general scientific and technical periodicals.

I am, Sir,
Your obedient Servant,
H. T. Rledge
Keeper of the Library.

The Librarian,
Centralna Knjiznica,
Veterinarskog Fakulteta,
Univerziteta u Zagrebu,
Heinzelova ul. bb.,
Jugoslavia.

R by 33/1950
potvrdom primitak na karti
Lh.

*Centralna knjižnica Veterinarskog fakulteta,
na Melačinu Lunčić-Rokvi*

DRUŠTVO BIBLIOTEKARA HRVATSKE
ZAGREB, Marulićev trg 21
Broj: 57/54.

Zagreb, 25. II. 1954.

Broj 28703

SVIMA ČLANOVIMA!

U smislu čl. 27 Pravila obavještujemo vas, da će se peta redovita godišnja skupština Društva bibliotekara Hrvatske održati dne 21. ožujka o.g. u 8 sati prije podne u prostorijama Gradske knjižnice u Zagrebu, Rooseveltov trg 4, s ovim dnevnim redom:

1. otvaranje skupštine,
2. izbor radnog predsjedništva,
3. izvještaj tajnika,
4. izvještaj redakcionog odbora časopisa,
5. izvještaj blagajnika,
6. razrješenica starom odboru,
7. izbor novog upravnog i nadzornog odbora,
8. pitanje preuzimanja sindikalnih funkcija,
9. program rada u 1954 godini,
10. eventualije.

Prema čl. 26 Pravila mogu se i drugi prijedlozi članova staviti na dnevni red skupštine, ukoliko budu pisмено dostavljeni upravnom odboru najkasnije tri dana prije skupštine.

Molimo ujedno sve članove - ukoliko to već nisu učinili - da podmirе svoju članarinu za god. 1953. i za prva tri mjeseca o.g. Upozorujemo, da je članarina do 1. VII. 1953. din 10, a od 1. VII. 1953. din 20, mjesečno, pa smo je tako obračunali i onima, koji su već ranije uplatili preko tog datuma.

Uoči skupštine, u subotu u 20 sati, predviđen je u istim prostorijama sastanak članstva sa stručnim predavanjem.

Uz drugarski pozdrav !

Tajnik: *Lida Abramović*

Predsjednik: *Katarina Kiprić*

Članarina podmirtena do uključivo mjeseca lipnja 1953.

Broj 29/1954 *Blagopisnik!*
valutno (do lipnja 1954) *B. Stomanić*

7. SAŽETAK

Povijest, rad i razvitak Centralne knjižnice usko je vezana s osnutkom i razvitkom Veterinarskoga fakulteta Sveučilišta u Zagrebu. Knjižnica spada u visokoškolske knjižnice, ali prema sadržaju fonda je specijalna knjižnica čija je svrha osiguravanje knjižnične građe za provođenje odgojno-obrazovne i znanstveno-istraživačke djelatnosti. Počeci knjižnične djelatnosti na Veterinarskom fakultetu Sveučilišta u Zagrebu vežu se uz osnivanje Kluba studenata veterine 1920. godine. Osnivanje zavodskih knjižnica započelo je već 1920. i trajalo je do 1951. Danas se Knjižnica sastoji od Centralne knjižnice i 24 dislocirana odjela. Knjižnica je priključena SZI-u, podsustavu Biomedicina i kao rezultat toga su kontinuirana ulaganja u računalnu opremu i program za kataložnu obradu fonda. Implementacija integriranog programa *Aleph* započela je 2009. migracijom podataka iz programa *Medved* a rad u samom programu započeo je 2014. do danas.

Ključne riječi: visokoškolska knjižnica, biomedicina, veterinarska medicina, Veterinarski fakultet

8. SUMMERY

HISTORY AND DEVELOPMENT OF THE CENTRAL LIBRARY OF THE FACULTY OF VETERINARY MEDICINE UNIVERSITY OF ZAGREB

History, work and development of the Central library is closely tied with the founding and development of the Faculty of Veterinary Medicine University of Zagreb. Library falls into the category of higher education libraries, but because of its fund content it is a special library whose purpose is ensuring that the library forms upholding educational and scientific activities. The beginning of library activity at the Faculty of Veterinary Medicine University of Zagreb is linked with the founding of "Kluba studenata veterine" 1920. The forming of institutions libraries began in 1920 and ended in 1951. Today the library is divided into The Central library and 24 dislocated smaller libraries. Library is the part of the SZI, subsystem of Biomedicine and as the result of that there are continuous investments in computer technology and program for catalog processing of the fund.

Implementation of an integrated program "Aleph" started in the 2009 with migration of data from the program "Medved" and the program has started working in 2014.

Keywords: high-education library, biomedicine, veterinary medicine, The Faculty of Veterinary Medicine University of Zagreb