
 “Are the Parliamentary Library and Archives of Your Country
Offering Their Services to the General Public?”

An analysis of the ECPRD Questionnaire no 1481.

Eleni Droulia
Library of the Hellenic Parliament, Greece

The 28th Pre-Conference of Libraries and Research Services for Parliaments
Helsinki, Friday 10th August 2012

Dear friends and colleagues,

Established in 1977, the European Centre for Parliamentary Research and
Documentation, known by its initials ECPRD, includes 64 parliamentary
chambers and three European parliamentary assemblies. The ECPRD
develops four areas of interest for shared information and knowledge (as
Elisabeth Schultz has repeatedly presented but allow me to remind them once
more):

 Information and Communication Technology in Parliaments
 Parliamentary Practice and Procedure
 Parliamentary Libraries, Research and Archives, (that is addressed to

us) and
 Economic Research

A couple of years ago, in May 2010 the Library of the Hellenic Parliament
hosted an ECPRD seminar; ECPRD seminars are organized four to six times a
year at the initiative of a host parliament and with the approval from the
ECPRD. The theme was “Services Provided to the General Public by
Parliamentary Libraries and Archives.” Its goal was to explore the attitude of
Parliamentary Libraries and Archives towards citizens’ information
satisfaction and especially their stance and thoughts on openness and
providing freely their resources and information. A wider –hidden– scope,
was to evaluate the position of Parliamentary Libraries (PL) and Archives
(PA) within the national net of their countries. How do PL & A fit into this
net? Do they adjust, follow the trends for transparency and openness, act and
react towards contemporary needs? What is the value of PLs and PAs for the
society? And most importantly, in what ways have new technologies
influenced parliamentary information accessibility.

40 participants from 30 European countries were present, not exclusively
from the EU. It is a standard practice that the seminar programmes include,
relevant to the issue approached, questionnaires. So, a questionnaire was
launched then but the results are presented today, with a two years delay.
There are explanations; the essential being that Europe functions in a variety
of ways through the ages, sometimes hard to put in charts.

41 questionnaires were completed either on the spot or e-mailed later. There
were eight questions and sometimes colleagues elaborated more, adding
further explicit information, and details. I thank them, of couse!

 2

The first question asked was: “When was your country’s Parliamentary
Library founded?”
According to the answers, the oldest PL, founded in the last year of the 18th
century, in 1799, was of the French Senate. The first of the 19th century was the
Library of the Congress of the United States of America in 1800. The number
of PLs established during the 19th and the 20th c. was equal. The decade 1841-
1850 presents the higher density of the 19th c. indicated by the foundation of
six PLs. During the second decade 1811-1820 four PLs were established; in the
1830s, the 1840s and the 1870s two parliaments were established each
decade. In the 1860s three PL appeared. During the last 10 years of the 18th c.
no PL marked its birth. The PL of Russian Duma was the first to inaugurate
the 20th c. in 1906 but interconnected with history it was re-established in
1991. Four PLs were established in the decade 1911-1920, two the next decade.
The larger number of PLs, four, appear in the 1940s, and one P Archive. Two
in the 1950s, one in the 1960s, followed by two decades of no new formations,
lead to the 1990s where the fall of the Soviet Union led to the creation of new
states, and parliaments or their rebirth and consequently of their libraries, five
in number. The WEU Assembly Library functioned in the years 2002-2011.

Information about the Parliamentary Archives does not emerge
systematically; it is presented mostly on the same sheet with the PL. In some
cases, Parliamentary Archives preceded the formation of the Parliamentary
Libraries, i.e. in Norway the PArchive was established in 1818 while the
Parliamentary Library was founded in 1871 and a full time librarian was
appointed in 1887. In other Parliaments, the creation of Archives followed the
Library, i.e. The House of Commons Library was established in 1818, the
House of Lords Library in 1826 and the Archives as the House of Lords
Record over a century later, in 1946. The same order applies for the two
German Parliamentary Libraries of the Bundestag and the Bundesrat (1949)
and the Archives (1970).

The second question asked whether the PL offered its services to the general
public. The answering options were “Yes”, “No”, “Partially” and Comments
were welcomed. The answers sometimes needed interpretation and the
comments helped to do, so, for example a “No” answer allowed special users
or conditions, leading to partial openness.
9 answered “No”, 12 answered “Yes” and 22 answered “Partially”. This last
option is better understood by the notes and clarifications.

 When the study or research involves legislation and/or parliamentary
practice and the history of the building

 In case the needed material is rare or unique and located only at the PL
 Proceedings that are not on the internet
 Requests by letters, phone, fax and e-mail are accepted and satisfied
 Officials from other European institutions
 Academics, researchers, lawyers upon request
 By appointment on non-sitting days of the Parliament
 The Secretary General of the Parliament has the authority to issue a

reading permit
 In some cases, a special services branch is created for the general

public.

 3

3. “If yes, was it open from the foundation of the PL/PA to the general public?”
The third question intended to explore whether there was a change in the
policy of openness from the foundation of the PLs and PAs until today.
18 PLs noted that there is a change of policy in their openness strategy. 8 state
that the follow the partially servicing condition. Three provide even the year
their PL opened to the public. The Austrian PL estimated it was in 1946, the
Hungarian indicated it was in 1952 and the Italian Library of the Deputies in
1988.
From the group of PLs that did not change their openness policy three
declared that, it was because, they were from the start open and have an
attitude of openness in general. Nine come from the area of not offering their
services to the general public and the majority seems to be comfortable
maintaining their partially open status.

4. “Indicate what kind of services the PL offers to the general public.”
13 left the question unanswered and three gave the general answer “Standard
library services”.
Six PL consider lending a popular service but the other five do not allow
lending. The remaining did not bring up loaning as a service.
Opening hours as a sign of openness, were indicated in many questionnaires.

Library & Archive Services
Access to the Reading Rooms and consultation of materials
Reference Services
On-line catalogue
Web site
Databases
Digital library
Copying Services
Parliamentary Minutes
Official Gazette
Newspapers & Journals collection
Reference collection
Special collections & historical collections

PLs have expanded their services into other areas besides the “standard
library services,” following actual needs and rising trends:

Information Services
General information concerning the Parliament
Visitor information, orientation & support
Remote enquiry service, i.e. telephone, fax, responding to e-mail requests
Production of free publication in print & on the website
Education Service
Information sessions to educate students
Information sessions about learning opportunities for teachers
Training & orientation courses
Building & Library tours
Conferences, seminars
Exhibitions

 4

5. “What are the most popular services areas of your PL?”
A long crop of responses, again nine PLs did not fill in an answer.

Collections
 The Minutes and parliamentary papers in print and in digital form
 Official Gazette in print
 Minutes of Committees
 Newspapers & journals in print and in digital form
 Law & history books
 Political biographies
 Documentation of MPs writings
 EU collection
 Statistics
 Data bases
 Digital library
 E-publications & articles

Services
 Reference & Information Desk
 Factual & bibliographic information
 Expertise
 Seminars & information sessions
 Summaries of government bills
 Thematic information packages of articles
 Questions on foreign law
 Lending & Interlibrary loaning
 Online-services i.e., website, catalogue
 Facilities i.e., reading room, e-access & computer, copying services

(photocopying & digitization)
 Exhibitions & displays

6. “How many users make use of your PL/PA per year?”
Seven did not provide an answer either left the space blank or wrote “no
statistics”, “unknown”.
On the other hand, a variety of subcategories of users that complicated the
total image emerged: internal, external, visitors of the PL/PA, visitors of the
building, remote, website. I tried to focus on the general public. A diverse
range of numbers concerning mostly the year 2009 occurred.

40 users : 1 library
100-200 users/year : 7
200-400 users/year : 3
401-500 users/year : 1
2000-45000 users/year : 6
6500 users/year : 2
10 000 users/year : 1
12 800 users/year : 1
28 970 users/year : 1
35 000-36 000 users/year: 4

 5

42 000 users/year : 1
52 000 users/year : 1
59 900 users/year : 1
100 000 users/year : 1
135 000 users/year : 1
+- 1.75 million users/year : 1

7. “If your PL/PA is not offering services to the general public, is such an
opening in its plans?”
12 PLibraries already open to the general public did not have something to
add
Not : 8
Yes : 8
No : 10
Considerations over the issue expressed four PLs

8. “What is your personal opinion on the issue of offering services to the
general public? Could you justify your opinion?”
Four omitted the question
The attitude towards openness was overall positive.

 Support of transparency policy & participatory democracy
 Accountability
 Expertise on parliamentary information, a unique asset
 Contribution to scholarship & research
 Public relations tool of Parliaments
 Positive image & raises the profile of the Parliament
 Exchange & closeness lead to interest and better understanding of

parliamentary work
 Introduction to the legislative process nationally and internationally

(EU legislation becomes familiar via national parliaments)
 PLibraries as a part of the library community net
 Use of historical collections, old editions, national heritage

On the other hand, a series of difficulties and practical matters were indicated
to stand in the way:

 Security factor
 Rising costs
 Limited staff resources
 Premises, space, housing
 Time allocation
 Distraction from the primary users

The above difficulties lead to the creation of special public information
services.

Conclusion
Summing up a number of Parliamentary Libraries and Archives offer their
specialized services primarily to MPs, their associates, and staff; some
selectively to defined social groups, prominent figures and upon request; and
a growing number is open to the general public. Openness itself has grey

 6

areas, has grades/scales and can be interpreted in various ways. It seems that
the majority of PLs and PAs are doing their best to respond to requests under
the circumstances and that they prefer partial openness.

I would like to bring to your attention especially two points. As time passes by
the value of collections change; some lose their importance and significance
but other come to worth more and even become priceless. PLibraries and
PArchives by their nature, have come to include rare and unique historical
material (i.e., Belgium 16th & 17th c., the French Senate, and others). These
collections have acquired a new accumulative worth. We ought to treat them
separately.

The second point is to underline that openness is nowadays detached from
physical presence. One can be open behind locked doors. This is one of the
achievements of the new technologies and the Internet.

New technologies’ advancement and wide use have played an important role
concerning the issue of openness. Data is available at the internet horizon; the
notions of time and space are expanded to infinite, transformed irrevocably.
No limits, no boundaries. Users do not have to actually visit, or come
physically to the tightly guarded premises of Parliaments in order request and
obtain the information they need or to research and study. In that way
security pains are eliminated; staff can continue to service their usual users
without many distractions.

Our material is reviewed, documented, possibly reorganized, digitized and
presented to the general public in quantity and quality. Coupled by digital
born documents is accessible and retrievable night and day. The effects do not
need explanations and analysis, they are obvious. We hope that they lead to a
wiser, better informed world.

