

Etelä-Suomen yleiset kirjastot 2011

Kauniasten kirjasto oli Etelä-Suomen laadukkaimpia vuonna 2011 (kuvaaja: Kaunaisten kirjasto)

Tässä yhteenvedossa esitetään opetus- ja kulttuuriministeriön julkaiseman Yleisten kirjastojen
laatusuositusten mukaiset tunnusluvut 2011 Uudenmaan, Kanta- ja Päijät-Hämeen, Kymenlaakson sekä
Etelä-Karjalan yleisten kirjastojen osalta. Tiedot perustuvat Suomen yleisten kirjastojen tilastotietokantaan
http://tilastot.kirjastot.fi sekä tilastokeskuksen Väestörakenne –tietokantaan
http://pxweb2.stat.fi/database/StatFin/vrm/vaerak/vaerak_fi.asp. Tietoja verrataan vuoteen 2010.

Laatusuositus julkaistiin vuonna 2010 ja siinä kuvataan hyvän kirjaston laadukkaita kirjastopalveluita,
joihin kuntien kirjastojen toivotaan pyrkivän. Julkaisu löytyy opetus- ja kulttuuriministeriön verkkosivuilta:
http://www.minedu.fi/OPM/Julkaisut/2010/Yleisten_kirjastojen_laatusuositus.html. Määrällisten tavoitteiden lisäksi
suosituksessa on runsaasti laadullisia tavoitteita kirjastoille ja kunnille. Laadullisten tavoitteiden
saavuttamista ei tässä julkaisussa käsitellä.

Kirjastoverkko on säilynyt ennallaan

Vuonna 2011 Etelä-Suomen maakuntien (Uusimaa, Kanta- ja Päijät-Häme, Kymenlaakso ja Etelä-
Karjala) alueella asui 2,2 miljoonaa asukasta. Alueella toimi 65 pääkirjastoa ja 151 sivukirjastoa. Kirjastojen
määrä on pysynyt ennallaan vuoteen 2010 verrattuna. Kirjastoautoverkostossa ei tapahtunut muutoksia (39
kpl). Myös kirjastoautopysäkkien määrä säilyi lähes ennallaan. Kirjastojen aukiolotuntien määrä 2011 oli
hieman kasvanut edellisestä vuodesta ja oli 441 667.

NÄKYMIÄ | ELOKUU 2012
UUDENMAAN ELY-KESKUS

http://tilastot.kirjastot.fi/
http://pxweb2.stat.fi/database/StatFin/vrm/vaerak/vaerak_fi.asp
http://www.minedu.fi/OPM/Julkaisut/2010/Yleisten_kirjastojen_laatusuositus.html

2

Kauniasten kirjaston nuortennurkka (kuvaaja: Kaunaisten kirjasto)

Kuntien kirjastojen rahoitus on kohtuullisella tasolla

Yleisten kirjastojen laatusuosituksessa asetetaan tavoitteeksi kirjaston rahoitukselle vähintään
kirjastojen valtionosuuden perusteena oleva perushinta, joka vuonna 2011 oli 55,5 € asukasta kohden.
Etelä-Suomessa ainoastaan Suomenniemen kunta saa korotettua valtionosuutta harvan asutuksensa
ansiosta. Heillä perushinta oli 61 € per asukas.

Kunnista noin 38 % saavuttaa asetetun tavoitteen. Maakunnittain paras tilanne on Päijät-Hämeessä,

jossa puolet kunnista pääsee tavoitteeseen. Heikoin tilanne on Kymenlaaksossa, jossa vain kaksi kuntaa
seitsemästä pääsee tavoitteeseen. Jos tarkastellaan maakunnittain keskiarvoja, ainoa maakunta, jossa
ylitetään tavoitetaso, on Uusimaa (56,4 €/asukas). Koko Etelä-Suomen kuntien rahoituksessa vaihteluväli
on 36,4 € /asukas - 107,5 € / asukas. Rahaa käytetään eniten kirjastojen ylläpitoon suhteessa väestöön
Kauniaisissa, Loviisassa, Sipoossa, Padasjoella ja Hartolassa (107,5 – 73,1 €/asukas). Vähiten taas
Nastolassa, Orimattilassa, Asikkalassa, Mäntsälässä ja Miehikkälässä (43,0 – 36,4 €/asukas).
Absoluuttisesti eniten rahaa käytti Helsingin kaupunki (36,7 milj. €) ja vähiten Suomenniemi (45,5 tuhatta €).

3

Päijät-Hämeessä palveluiden käyttö oli aktiivisinta

Yleisten kirjastojen laatusuosituksen mukaan laadukkaita kirjastopalveluita tarjoavassa kunnassa
kirjaston aktiivikäyttäjiä on vähintään puolet kuntalaisista. Käyntejä on 10 kpl per asukas vuodessa ja
lainauksia 20 kpl per asukas vuodessa. Lisäksi verkkopalveluasiointeja on 10 kpl per asukas vuodessa.

Yleisten kirjastojen tilastotietokantaan ei kerätä tietoa aktiivisista käyttäjistä, mutta lainaajien määrästä

kylläkin. Etelä-Suomen kirjastoissa on lainaajien määrä hieman kasvanut vuodesta 2010. Vuonna 2011
lainaajia oli 37,5 % väestöstä eli 835 033 henkilöä. Maakunnittain tarkasteltuna eniten lainaajia oli
suhteessa väestöön Päijät-Hämeessä (40,1 %) ja vähiten Etelä-Karjalassa (34,0 %).

Kirjastoissa käytiin vuonna 2011 hieman aiempaa enemmän. Etelä-Suomessa käyntejä kertyi yhteensä

22,4 miljoonaa, jossa kasvua edellisestä vuodesta on 4,4 %. Keskimäärin käyntejä oli 10 per asukas eli
juuri laatusuositusten tavoitteen verran. Maakunnittain tarkasteltuna käyntejä per asukasluku oli eniten
Päijät-Hämeessä 11 kpl per asukas ja vähiten Etelä-Karjalassa 8 kpl per asukas.

Kuten käynnitkin, myös lainausluvut ovat hieman kasvaneet. Etelä-Suomessa lainoja oli yhteensä 37,6

miljoonaa, jossa kasvua edellisestä vuodesta on 1,6 %. Keskimäärin lainoja tehtiin 17 kpl per asukas
vuodessa. Tämä alittaa hieman laatusuositusten tavoitteen 20 lainaa per asukas vuodessa. Maakunnittain
eniten lainattiin Päijät-Hämeessä 20 lainaa per asukas vuodessa ja vähiten Etelä-Karjalassa 14 lainaa per
asukas vuodessa.

Verkkopalveluiden tilastointi on erittäin haastavaa palveluiden rakenteen ja verkkovierailun käsitteen

hankaluuden vuoksi. Yhtenäistä tapaa tilastoida sitä eri kunnissa ei yrityksistä huolimatta ole syntynyt.
Yleisellä tasolla voidaan sanoa, että verkkoasioinnin määrä lisääntyy vuosi vuodelta. Vuonna 2011
tilastoituja verkkokäyntejä tehtiin Etelä-Suomen kirjastoihin 18,3 miljoonaa. Tämä ei aivan saavuta
laatusuositusten tavoitetta 10 käynnistä per asukas vuodessa.

Henkilöstön täydennyskoulutus lisääntyi

Yleisten kirjastojen laatusuosituksessa asetetaan tavoitteeksi, että laadukkaita kirjastopalveluita
tarjoavassa kunnassa kirjaston henkilöstömäärä olisi 0,8-1.0 henkilötyövuotta (htv) per tuhat asukasta.
Lisäksi henkilöstön täydennyskoulutukselle asetetaan tavoitteeksi 6 päivää per henkilötyövuosi.

Kirjastoissa tehtiin Etelä-Suomessa 2011 yhteensä 1906 henkilötyövuotta. Vähennystä tässä oli

edellisestä vuodesta prosentin verran. Kirjastoissa oli 0,85 htv per tuhat asukasta, joten laatusuositusten
tavoite saavutettiin. Eri maakunnista paras tilanne oli 2011 Kymenlaaksossa, jossa henkilökuntaa oli 0,92
htv per tuhat asukasta ja heikoin Etelä-Karjalassa, jossa henkilökuntaa oli 0,77 htv per tuhat asukasta.

Täydennyskoulutukseen osallistuttiin kirjastoissa Etelä-Suomessa 2011 3,8 päivää htv:tä kohden eli

huomattavasti alle laatusuositusten tavoitteen. Täydennyskoulutuksen määrä kuitenkin kasvoi vuodesta
2010 34 %, joten parempaan suuntaan ollaan menossa. Paras tilanne oli Uudellamaalla 4,4 päivää per htv
ja heikoin Päijät-Hämeessä 1,8 päivää per htv.

4

Kokoelmat kasvoivat suotuisasti

Yleisten kirjastojen laatusuositus asettaa kirjastojen kokoelmille seuraavat tavoitteet: Uusia kirjoja
hankitaan 300-400 kappaletta tuhatta asukasta kohden. Vanhaa aineistoa poistetaan 8 % vuosittain. Lasten
ja nuorten kirjallisuutta hankitaan 1 kpl / alle 15 -vuotias vuodessa. Lehtivuosikertoja tilataan tai saadaan
15-20 kpl tuhatta asukasta kohden suurissa kirjastoissa ja pienissäkin tulisi pyrkiä 50 lehteen vuosittain.

Uusia kirjoja hankittiin vuonna 2011 Etelä-Suomessa 290 kpl tuhatta asukasta kohden eli tavoitteesta

tältä osin hieman jäätiin. Kasvua edellisestä vuodesta oli 2,2 %. Maakunnista paras tilanne oli Etelä-
Karjalassa, jossa kirjoja hankittiin 323 kappaletta ja heikoin Kymenlaaksossa, jossa hankintojen määrä oli
277 kappaletta tuhatta asukasta kohden.

Vanhan aineiston poistoja tehtiin vuonna 2011 Etelä-Suomessa 7,3 % kokoelmista eli lähes

laatusuosituksen tavoitteen verran. Lisäystä poistoissa edellisestä vuodesta oli 2,4 %. Ahkerimmin poistoja
tehtiin Kymenlaaksossa 8,7 % ja vähiten Etelä-Karjalassa 5,9 %.

Vuonna 2011 Lasten ja nuorten kirjallisuutta hankittiin Etelä-Suomessa 0,69 kpl tuhatta alle 15 -

vuotiasta kohden. Hankinnassa oli lisäystä edelliseen vuoteen 5,2 %. Eniten lastenkirjoja hankittiin Päijät-
Hämeessä 0,76 kirjaa per alle 15 -vuotias ja vähiten Kymenlaaksossa 0,61 kirjaa per alle 15 -vuotias.

Lehtitilauksia tehtiin vuonna 2011 kaikkiaan 27 182 kappaletta, jossa laskua edellisestä vuodesta on

4,2 %. Tuhatta asukasta kohden lehtiä hankittiin Etelä-Suomessa 12 kappaletta. Eniten lehtiä tilattiin
Kymenlaaksossa 17,6 lehteä per tuhat asukasta ja vähiten Uudellamaalla 10,57 lehteä tuhatta asukasta
kohden. Toki kappalemäärissä Uusimaa oli ylivoimainen, sinne hankittiin lehtiä enemmän kuin muihin
maakuntiin yhteensä.

Kirjastotiloja oli hieman suositusta vähemmän

Yleisten kirjastojen laatusuosituksessa kirjastotilojen osalta asetetaan tavoitteeksi 100 hyötyneliömetriä
tuhatta asukasta kohden. Tuhatta asukasta kohden 2011 Etelä-Suomessa tilaa oli 81,12 m2, jossa laskua
oli 0,3 % edellisestä vuodesta. Eniten tilaa asukasta kohden oli Kymenlaaksossa 120 m2 tuhatta ja vähiten
Uudellamaalla 71,50 m2 tuhatta asukasta kohden. Eniten kirjastotiloja oli luonnollisesti Uudellamaalla
109 553 m2 ja vähiten Etelä-Karjalassa 13 426 m2.

Kauniaisten kirjasto saavutti laatusuositusten tavoitteet

Yleisten kirjastojen laatusuosituksen tavoitteet saavutti Etelä-Suomessa 2011 täydellisimmin
Kauniaisten kaupunginkirjasto. Laatusuositusten kahdestatoista mittarista se saavutti tavoitteen peräti
yhdeksässä. Lähimmäksi Kauniaisia ylsi Padasjoki, joka saavutti tavoitteista seitsemän. Isommista
kaupungeista parhaiten pärjäsi Hämeenlinna, joka saavutti tavoitteista puolet.

5

Kauniaisten kaupunginkirjaston tilastoja suhteutettuna laatusuosituksiin vuonna 2011

Suositus Tavoitearvo Kauniainen
Toimintakulut / asukas 55,5 € 108 €
Lainaajia asukkaista 50% 53%
Käyntejä / asukas 10 12
Lainoja / asukas 20 24

Verkkovierailuja / asukas 10 7,6
Henkilötyövuosia /

1000 asukasta 0,8-1,0 1,5
Henkilöstön täydennyskoulutuspäiviä /
henkilötyövuodet yhteensä 6 6

Uusia kirjoja /
1000 asukasta 300-400 362

Poistot kokoelmasta 8 % 6%
Lasten ja nuorten kirjallisuus /

alle 15 v. asukkaat 1 0,6
Lehtivuosikerrat /
1000 asukasta 15-20 22

Kirjastoissa hyötyneliöitä /
1000 asukasta 100 119

Laatusuositukset suosivat jossain määrin pieniä kuntia. Useat tunnusluvut sisältävät väestön määrän

jakajana, jolloin pienillä kunnilla on helpompaa saavuttaa paremmat tunnusluvut pienemmällä rahamäärällä.
Jotta esimerkiksi Helsinki saavuttaisi lasten kirjojen hankinnassa tavoitteen, sen pitäisi hankkia vuosittain
81 000 lasten kirjaa. Vastaavasti Suomenniemelle riittäisi 100 kirjaa.

Kauniaisten hyvän palvelutason taustalla oli kirjaston hyvä resursointi ja yhteistyö Helmet –kirjastojen
kesken. Kauniainen pystyi tarjoamaan verrattuna itsensä kokoisiin muihin kuntiin erittäin hyvät palvelut.

Laatusuosituksen ensisijainen tarkoitus ei ole vertailla kirjastoja keskenään vaan toimia kehittämisen
apuvälineenä ja antaa yksittäisille kunnille ja kirjastoille tavoitteita, joita kohden pyrkiä ja parantaa oman
toimintansa laatua.

Kirjastojen kehittämistoiminta

Etelä-Suomen kunnissa oli 2011 vireillä useita uusien kirjastotilojen ja -autojen hankkeita. Alueen kunnat
tekivät opetus- ja kulttuuriministeriön rahoitussuunnitelmaan kaksitoista hanke-esitystä, joista kolmessa
rahoitusta haettiin kirjastoautohankkeelle. Valtionavustuspäätöksen saivat uuden kirjastoauton hankintaan
Hämeenlinna, Kirkkonummi, Mäntsälä ja Lappeenranta.

Helsingin kaupunginkirjasto toimii myös maamme keskuskirjastona. Tästä erityisroolistaan johtuen se saa
erityistä rahallista tukea opetus- ja kulttuuriministeriöstä (OKM). Kirjastolla on käynnissä useita ministeriön
rahoittamia kehittämishankkeita. Jokaisessa Etelä-Suomen maakunnassa on maakuntakirjasto (Porvoo,
Hämeenlinna, Lahti, Kouvola ja Lappeenranta), jotka saavat maakuntakirjastoavustusta toimintaansa.

Etelä-Suomen kirjastot jättivät syksyllä 2011 91 hakemusta hankerekisterin kautta

(http://hankkeet.kirjastot.fi) toimintansa kehittämiseen tähtäävien hankkeiden toteuttamiseksi. Uudenmaan

ELY-keskus sai OKM:ltä 930 000 € keväällä 2012 jaettavaksi paikallisiin ja alueellisiin kirjastojen

kehittämishankkeisiin ja lukuharrastuksen edistämishankkeisiin. Alueellisesti merkittävimmistä hankkeista

vastasivat suurelta osin maakuntakirjastot. Osa hankkeista siirrettiin suoraan ministeriön päätettäviksi

valtakunnallisesti merkittävinä hankkeina.

http://hankkeet.kirjastot.fi/

6

Uudenmaan ELY-keskuksen rahoittamat kirjastojen kehittämishankkeet 2012

Maakunta Hakemus kpl Haettu € Myönnettu kpl Myönnetty €
Etelä-Karjala 5 42 222 5 36 900
Kanta-Häme 6 130 130 6 100 000
Kymenlaakso 11 286 900 7 163 000
Päijät-Häme 10 267 550 5 112 000

Uusimaa 53 1 133 771 44 518 100

Yhteensä 85 1 860 573 67 930 000

Kirjastohenkilöstön kansainväistymiseen alueen kirjastot saivat vuonna 2011 Uudenmaan ELY-

keskuksesta 15 941 €. Päätöksiä tehtiin yhteensä 30 kpl kahteentoista eri kuntaan.

 Mäntsälän uusi kirjastoauto (kuvaaja: Mikko Mela).

7

Maakuntien kirjastokuvat

Kanta-Häme

Kuntia 11
Väestö 174 555

Pääkirjastoja 11
Sivukirjastoja 10
Kirjastoautoja 8

Kirjastokimppoja 3
Kokonaislainaus 18,28 / asukas

Kirjastoautojen osuus lainauksesta 10,76 %
Fyysiset käynnit 8,78

Aineistohankinnat 380 / 1000 asukasta
Henkilötyövuosien määrä 0,79 / 1000 asukasta

Toimintakulut 56,83 € / asukas

Kirjastokimpat: Ratamo (osin Uudenmaan puolella),
Louna-kirjastot, Vanajanverkko

Uusimaa

Kuntia 28
Väestö 1 532 309

Pääkirjastoja 27
Sivukirjastoja 94
Kirjastoautoja 17

Kirjastokimppoja 7
Kokonaislainaus 16,52 / asukas

Kirjastoautojen osuus lainauksesta 4,61 %
Fyysiset käynnit 10,48

Aineistohankinnat 346 / 1000 asukasta
Henkilötyövuosien määrä 0,75 / 1000 asukasta

Toimintakulut 59,79 € / asukas

Kirjastokimpat: Helmet, Ratamo, Ratamo (osin Kanta-
Hämeen puolella), Kirkes, Porsse, eKirjasto – eBibliotek,
Lukki, Lukas

8

Päijät-Häme
Kuntia 11
Väestö 201 772

Pääkirjastoja 10
Sivukirjastoja 10
Kirjastoautoja 7

Kirjastokimppoja 1
Kokonaislainaus 20,28 / asukas

Kirjastoautojen osuus lainauksesta 10,73 %
Fyysiset käynnit 11,05

Aineistohankinnat 378 / 1000 asukasta
Henkilötyövuosien määrä 0,78 / 1000 asukasta

Toimintakulut 55,29 € / asukas

Kirjastokimpat: Lastu

Kymenlaakso

Kuntia 7
Väestö 182 382

Pääkirjastoja 7
Sivukirjastoja 19
Kirjastoautoja 5

Kirjastokimppoja 1
Kokonaislainaus 17,01 / asukas
Kirjastoautojen

osuus lainauksesta 8,50 %
Fyysiset käynnit 8,71

Aineistohankinnat 341 / 1000 asukasta
Henkilötyövuosien määrä 0,84 / 1000 asukasta

Toimintakulut 59,07 € / asukas

Kirjastokimpat: Kyyti-kirjastot

9

Etelä-Karjala

Kuntia 10
Väestö 133 703

Pääkirjastoja 10
Sivukirjastoja 18
Kirjastoautoja 2

Kirjastokimppoja 2
Kokonaislainaus 13,85 / asukas

Kirjastoautojen osuus lainauksesta 2,62 %
Fyysiset käynnit 7,79

Aineistohankinnat 408 / 1000 asukasta
Henkilötyövuosien määrä 0,70 / 1000 asukasta

Toimintakulut 49,52 € / asukas

Kirjastokimpat: Priima, Savotta (osin Etelä-Savon
puolella)

10

Tilastovertailu Uudenmaan ELY-keskuksen toimialueen yleisten
kirjastojen toiminnasta vuosina 2010-2011

Perustuu http://tilastot.kirjastot.fi tilastotietokannan tietoihin*

2011 2 010 Yksikkömuutos % -muutos

Asukasluku 2 224 721 2 209 276 15445 0,70

Kuntien lukumäärä 67 68 -1 -1,47

Kirjastot yhteensä (kpl) 229 230 -1 -0,43
Pääkirjastot 65 66 -1 -1,52
Sivukirjastot 151 150 +1 0,67
Laitoskirjastot 13 14 -1 -7,14

Kirjastoautot 39 39 0 0,00
Pysäkkejä 2 640 2 621 19 0,72
Kirjastoveneet 0 0 0
Pysäkkejä 0 0 0
Muita palvelupaikkoja 75 83 -8 -9,64
Aukiolotunteja 441 667 435 569 6098 1,40

Henkilötyövuodet yht. 1 906 1 929 -23 -1,19
Kirjaston palkkaamat 1 689 1 693 -4 -0,24
- josta kirjastoammatilliset 1 376 1 365 11 0,81
- josta korkeakoulutetut 603 609 -6 -0,99
Muut 217 237 -20 -8,44

Toimintakulut yht. € 130 092 517 123 840 770 6 251 747 5,05
Henkilöstökulut 72 010 584 69 083 218 2 927 366 4,24
Kirjastoaineistokulut 14 093 805 14 032 310 -61 495 -0,44
 -Kirjojen hankintakulut 8 631 218 8 546 937 84 281 0,99
 -Muut kirjastoaineistokulut 5 462 587 5 485 373 -22 786 -0,42
Tilakustannukset 25 516 185 23 657 081 1 859 104 7,86
Muut kulut 18 471 943 17 068 161 1 403 782 8,22
Toim.kulut €/asukas 58,48 56,05 2,43 4,34
Toim.kulut seur. v. tal.arviossa 129 511 865 125 812 094 3 699 771 2,94

Käynnit yht. 40 770 294 39 054 339 1 715 955 4,39
Fyysisiä käyntejä 22 447 974 21 949 204 498 770 2,27
Fyysiset käynnit/asukasluku 10,09 9,94 0,15 1,51
Verkkokäynnit ** 18 322 320 17 105 135 1 217 185 7,12
Verkkokäynnit/asukasluku 8,24 7,74 0,50 6,46

Kokonaislainaus (kpl) 37 554 195 36 949 870 604 325 1,64
Lainaajat 835 033 820 508 32 525 3,96

Kirja-aineiston lainaus yht. 27 462 294 26 914 808 547 486 2,03
Kirjat 26 973 748 26 401 420 572 328 2,17
- suomenkieliset 24 198 772 23 715 749 483 023 2,04

http://tilastot.kirjastot.fi/

11

- ruotsinkieliset 1 185 356 1 139 463 45 893 4,03
- muunkieliset 1 589 620 1 546 208 43 412 2,81

- aikuisten kirjat 16 338 495 16 227 105 111 390 0,69
- lasten kirjat 10 635 253 10 174 315 460 938 4,53

- kaunokirjat 17 896 749 17 331 825 564 924 3,26
- tietokirjat 9 076 999 9 069 595 7 404 0,08

- kaunokirjat aikuiset 8 391 255 8 238 592 152 663 1,85
- tietokirjat aikuiset 7 947 240 7 988 513 -41 273 -0,52

- kaunokirjat lapset 9 505 494 9 093 233 412 261 4,53
- tietokirjat lapset 1 129 759 1 081 082 48 677 4,50

Nuotit ja partituurit 488 546 513 388 -24 842 -4,84

Muun kuin kirja-aineiston lainaus
yht. 10 055 733 9 999 580 56 153 0,56
Musiikkiäänitteet 3 013 015 3 227 199 -214 184 -6,64
Muut äänitteet 925 603 864 062 61 541 7,12
Videot 71 071 149 144 -78 073 -52,35
CD-ROM -levyt 124 316 134 842 -10 526 -7,81
DVD ja Blu-ray -levyt 3 627 707 3 403 308 224 399 6,59
Muu aineisto*** 2 294 021 2 221 025 72 996 3,29
Saadut kaukolainat 36 168 35 482 686 1,93
Lähtetyt kaukolainat 46 693 41 478 5 215 12,57

Kokonaislainaus/asukas 16,88 16,72 0,16 0,96

Hankinnat yht. (kpl) 789 451 768 409 21 042 2,74
Kirja-aineisto yhteensä 655 471 637 571 17 900 2,81
Kirjat 645 597 627 404 18 193 2,90
- suomenkieliset 549 016 531 736 17 280 3,25
- ruotsinkieliset 43 271 41 526 1 745 4,20
- muunkieliset 53 310 54 142 -832 -1,54

- aikuisten kirjat 392 855 387 230 5 625 1,45
- lasten kirjat 252 742 240 174 12 568 5,23

- kaunokirjat 418 214 398 592 19 622 4,92
- tietokirjat 227 383 228 812 -1 429 -0,62

- kaunokirjat aikuiset 198 728 188 929 9 799 5,19
- tietokirjat aikuiset 194 127 198 301 -4 174 -2,10

- kaunokirjat lapset 219 486 209 663 9 823 4,69
- tietokirjat lapset 33 256 30 511 2 745 9,00

12

*Ks. tilastointiin liittyvät ohjeet ja käsitteistöt tilastotietokannan osoitteesta http://tilastot.kirjastot.fi

 ** Verkkokäynti on kirjaston ulkopuolelta tehty virtuaalikäynti kirjaston verkkosivustolle. Käynnin aikana voi
tapahtua useita eri toimintoja, kuten fyysisen käynnin yhteydessäkin.

*** Muu aineisto sisältää esim. karttalehdet, diasarjat/-kuvat, pelit, mikrokortit ja -rullat yms.

Nuotit ja partituurit 9 874 10 167 -293 -2,88

Muu kuin kirja-aineisto yht. 133 980 130 838 3 142 2,40
Musiikkiäänitteet 62 780 65 770 -2 990 -4,55
Muut äänitteet 22 032 19 186 2 846 14,83
Videot 87 82 5 6,10
CD-ROM -levyt 1 767 2 054 -287 -13,97
DVD ja Blu-ray -levyt 39 754 38 541 1 213 3,15
Muu aineisto*** 7 560 5 205 2 355 45,24

Poistot (kpl) 869 269 849 296 19 973 2,35

Kokoelmat yht. 11 944 551 12 012 547 -67 996 -0,57
Kirja-aineisto yhteensä 10 519 742 10 608 816 -89 074 -0,84
Kirjat 10 240 466 10 325 566 -85 100 -0,82
- suomenkieliset 8 666 524 8 739 798 -73 274 -0,84
- ruotsinkieliset 867 028 878 370 -11 342 -1,29
- muunkieliset 706 914 707 398 -484 -0,07

- aikuisten kirjat 7 157 180 7 272 210 -115 030 -1,58
- lasten kirjat 3 083 286 3 053 356 29 930 0,98

- kaunokirjat 5 777 703 5 775 924 1779 0,03
- tietokirjat 4 462 763 4 549 642 -86 879 -1,91

- kaunokirjat aikuiset 3 133 064 3 162 156 -29 092 -0,92
- tietokirjat aikuiset 4 024 116 4 110 054 -85 938 -2,09

- kaunokirjat lapset 2 644 639 2 613 768 30 871 1,18
- tietokirjat lapset 438 647 439 588 -941 -0,21

Nuotit ja partituurit 279 276 283 250 -13 974 -4,93

Muu kuin kirja-aineisto yht. 1 424 809 1 403 731 21 078 1,50
Musiikkiäänitteet 869 359 850 775 18 584 2,18
Muut äänitteet 178 425 177 798 627 0,35
Videot 50 911 68 939 -18 028 -26,15
CD-ROM -levyt 25 849 24 372 -1 477 -6,06
DVD ja Blu-ray -levyt 222 993 198 241 24 752 12,49
Muu aineisto*** 71 228 79 881 -8 653 -10,83

Lehdet yht. (vsk) 27 182 28 385 -1 203 -4,24
Sanomalehdet (vsk) 3 753 3 232 521 16,12
Aikakauslehdet (vsk) 23 429 25 153 -1724 -6,85

http://tilastot.kirjastot.fi/

13

Uudenmaan ELY-keskus vastaa
kirjasto-, liikunta- ja nuorisotoimen
tehtävistä laajennetulla toimialueella,
johon kuuluvat Uudenmaan lisäksi
Hämeen ja Kaakkois-Suomen ELY-
keskusten toimialueet.

NÄKYMIÄ | ELOKUU | 2012

ETELÄ-SUOMEN YLEISET KIRJASTOT 2011

UUDENMAAN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
17.8.2012 | HELSINKI
www.ely-keskus.fi/julkaisut

	Kirjastoverkko on säilynyt ennallaan
	Kuntien kirjastojen rahoitus on kohtuullisella tasolla
	Päijät-Hämeessä palveluiden käyttö oli aktiivisinta
	Henkilöstön täydennyskoulutus lisääntyi
	Kokoelmat kasvoivat suotuisasti
	Kirjastotiloja oli hieman suositusta vähemmän
	Kauniaisten kirjasto saavutti laatusuositusten tavoitteet
	Kirjastojen kehittämistoiminta

