

351

Pregledni naučni članak UDK 02:[004: 316.42]

Adam Sofronijević 

Vesna Milićević 
Bojan Ilić ***

Potencijali biblioteĉke delatnosti i proces
virtuelizacije u globalnom konkurentskom

okruţenju


Rezime: U radu se analiziraju karakteristike savremene biblioteĉke delatnosti i ukazuje

na vaţnost procesa virtuelizacije za ovu informaciono intenzivnu industriju sa aspekta
menadţmenta biblioteke. Detaljnije se razmatraju specifiĉnosti procesa virtuelizacije u
globalnom konkurentskom okruţenju i na osnovu toga se preispituje njegov znaĉaj za
biblioteĉku delatnost. Prezentovani su i rezultati istraţivanja autora bazirani na
kvantitativnim pokazateljima i kvalitativnim obeleţjima ove industrije u svetu i u Republici
Srbiji na osnovu kojih je moguće sagledati njene potencijale, pre svega one vezane za
sloţeni proces virtuelizacije.

Kljuĉne reĉi: biblioteĉka delatnost, potencijali, virtuelizacija, troškovi, konkurentnost,

globalizacija, menadţment biblioteka

Summary: The paper deals with the analysis of characteristics of contemporary

librarianship and points out the importance of the virtualization process for this
information intensive industry from the aspect of library management. Specifics of the
virtualization process in global competitive environment are discussed in some detail and
its importance for librarianship is reassessed based on this. The paper presents results of
the author‘s research based on quantitative indicators and qualitative attributes of this
industry worldwide and in the Republic of Serbia that allow for review of its potentials,
foremost the ones regarding the complex process of virtualization.

Keywords: librarianship, potentials, virtualization, costs, competitiveness, globalization,

library management

1. UVOD

 Rad je primljen 8.5.2010. godine

 Univerzitet u Beogradu, Univerzitetska biblioteka ''Svetozar Marković''

 Univerzitet u Beogradu, Fakultet organizacionih nauka, , vekimil@gmail.com
 U radu je objavljen i deo rezultata istraţivanja autora ostvarenih na projektu

evidencioni broj: 179081 finansiranom od strane Ministarstva prosvete i nauke
Republike Srbije

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 352

Suštinu biblioteĉke delatnosti predstavlja kreiranje informacija na osnovu
raspoloţivih podataka iz fondova biblioteka i van njih i poznavanje informacionih
potreba korisnika biblioteĉke delatnosti. Spajanjem korisnika sa njemu
potrebnim podacima kreira se informacija bez obzira na njen pojavni oblik u
fiziĉkom ili virtuelnom svetu. Biblioteĉka delatnost u velikoj meri se odvija u
globalizovanom i dinamiĉnom okruţenju koje oblikuje potrebe korisnika i time
svrsishodnost usluga koje se pruţaju. Informaciono intenzivna delatnost
bibliotekarstva menja se usled neophodnosti da se prilagodi novim potrebama
korisnika, ali i zahtevima ostalih stejkholdera koji imaju vaţnu ulogu u
odreĊivanju budućnosti biblioteka. Konkurencija u pruţanju informacionih usluga
svakim danom je sve veća i sve raznovrsnija. Pored konkurencije koju za
biblioteke predstavljaju neke profitne industrije, kao i neprofitne delatnosti i sami
korisnici postaju ĉesto u dovoljnoj meri obuĉeni i imaju sve više resursa na
raspolaganju koji im omogućavaju da zadovolje svoje informacione potrebe.

Procesi virtuelizacije igraju vaţnu ulogu u sloţenom savremenom poslovnom
okruţenju. Slojevitost potreba korisnika i mogućnosti da se kreira dodatna
vrednost u biblioteĉkoj delatnosti odreĊeni su stepenom virtuelizacije mnogih
elemenata koji su tradicionalno predstavljali deo poslovnih procesa biblioteĉke
delatnosti, a danas postaju u sve većoj meri dostupni i korisnicima. U okruţenju
biblioteka sve više ovih elemenata je virtuelizovano kroz aktivnosti razliĉitih
uĉesnika koji deluju u oblasti kreiranja informacija. Pored virtuelizacije
informacija virtuelizuju se i kanali distribucije informacija, kao i mnogi elementi
koji odreĊuju marketing miks bilo koje delatnosti u oblasti pruţanja informacija.
Stoga je neophodno razmotriti mogućnosti da se biblioteĉka delatnost unapredi i
prilagodi novom okruţenju. Potencijali koje ona ima i koji se mogu upotrebiti u
ove svrhe moraju se uporediti sa realnim potrebama stejkholdera, koje
proizilaze, pre svega, iz tekućih procesa virtuelizacije. Da bismo mogli korektno
da sagledamo perspektive biblioteĉke delatnosti moramo na osnovu ovih
potencijala proceniti mogućnosti da se radni procesi u bibliotekama potpuno
virtuelizuju ili da obuhvate odreĊeni broj virtuelizovanih elemenata i aktivnosti.

U radu su prezentirani rezultati istraţivanja autora koji se odnose na biblioteĉku
delatnosti, pri ĉemu se pošlo od aktuelnog stanja u svetu, kao i od podataka o
biblioteĉkoj delatnosti u Srbiji. Akcenat je na proceni potencijala s aspekta
uspešnog procesa virtuelizacije i njegove buduće perspektive.

2. KOMPLEKSNOST PROCESA VIRTUELIZACIJE U

BIBLIOTEĈKIM ORGANIZACIJAMA I KONKURENTNOST

Pojava Interneta i personalnih raĉunara je omogućila da biblioteke promene
naĉin rada. Procesi virtuelizacije dovode do podizanja kvaliteta i kvantiteta
biblioteĉkih usluga, što bi trebalo da rezultira u poboljšanju performansi
biblioteke kao usluţne organizacije (vidi /13/). Etimološki sama reĉ virtuelan vodi

I n d u s t r i j a 4 / 2 0 1 1 .

 353

poreklo od latinske reĉi virtus koja oznaĉava snagu, ali i vrlinu, i srednjevekovne
latinske reĉi virtualis sa istim znaĉenjem. Danas se ova reĉ vezuje prvenstveno
za informacione i komunikacione tehnologije (IKT), a pored ostalih znaĉenja u
Merriam-Webster reĉniku se nalazi sledeće odreĊenje ove reĉi: ''nešto što je
takvo u suštini ili efektivno... '' (vidi /32/). Virtuelni objekat zadrţava suštinska
svojstva fiziĉkog objekta, ali ne i njegove fiziĉke osobine. Virtuelizacija, dakle,
predstavlja proces nastajanja virtuelnog objekta, bilo da je u pitanju
transformacija fiziĉkog objekta ĉiji esencijalni elementi postaju deo virtuelnog
objekta, ili nastanak potpuno novog objekta koji je po svojoj prirodi virtuelan, tj.
ne sadrţi bitne fiziĉke karakteristike, već postoji digitalno na bazi softvera.

Suštinsko svojstvo objekata koji se ĉuvaju u bibliotekama i koji predstavljaju
elemente radnih procesa je da sadrţe podatke potrebne korisniku. Stoga
virtuelizacija ovih fiziĉkih objekata – knjiga, video i audio zapisa, slika, mapa
predstavlja razdvajanje podataka koje oni nose od njihovih fiziĉkih karakteristika.
Metod kojim se ovo efektivno postiţe je digitalizacija tj. pretvaranje podataka
koje dati objekat sadrţi u digitalni oblik pogodan za manipulaciju savremenim
sredstvima IKT.

Virtuelizacija samih biblioteka predstavlja razdvajanje suštinskih karakteristika
biblioteke od njenih fiziĉkih karakteristika (vidi /8/). Na ovaj naĉin se postiţe da je
informaciona suština koja se dobija idealan objekat za obradu savremenim IKT i
pomoću njih moţe biti dostupna u svim krajevima sveta lako, brzo i uz niske
troškove, što je posebno znaĉajno sa aspekta efektivnog upravljanja troškovima
(vidi /12/). Ako se imaju u vidu tokovi procesa globalizacije i uloga IKT u njima,
moţe se zakljuĉiti da se virtuelizacija bilioteka odvija paralelno sa globalizacijom
u razliĉitim aspektima ljudskog delovanja, pa i sa globalizacijom trţišta i postaje
sastavni deo ovog procesa kao jedan od njegovih pozitivnih aspekata (vidi /7/).
Koncept slobodnog pristupa nauĉnim infromacijama,odnosno otvorenog pristupa
bazama podatka i nauĉnim ĉlancima, predstavlja samo jednu, ali veoma vaţnu
kockicu u ''sloţenom mozaiku'' procesa globalizacije. Neophodno je dobro
razumeti procese koji prate virtuelizaciju biblioteka širom sveta. Pristup nauĉnim
informacijama je bitan faktor uspešnosti nacionalnih ekonomija u uslovima
globalnog poslovanja. Virtuelizacija biblioteka pruţa nove mogućnosti u ovom
domenu i time doprinosi razvoju na nivou pojedinih organizacija i privrede kao
celine.

Pojam virtuelna biblioteka se koristi za biblioteke koje postoje samo u
elektronskom svetu digitalnih informacija, a moţe se vezati i za predvidjanje koje
je 1961. godine dao matematiĉar J. Kemeny da će biblioteke 2000. godine ĉiniti
preteţno terminalski pristup centralnim serverima na kojima se nalaze kompletni
sadrţaji (vidi /10/). Iako se koristi reĉi terminal, koja se vezuje za prethodne
periode razvoja IKT, ovo predvidjanje se najvećim delom obistinilo. Pojava
virtuelne biblioteke registrovana je i u litetraturi na srpskom jeziku (vidi /18/).

Virtuelna biblioteka se u periodu formiranja i nastanka pojma osamdesetih i
devedesetih godina dvadesetog veka vezivala pre svega za pojam elektronski
dostupnog javnog kataloga OPAC (Online Public Access Catalogue) i širenje
raĉunarskih mreţa. Digitalizacija kompletnih tekstova i njihova dostupnost putem

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 354

raĉunarske mreţe ĉini osnovu virtuelizacije biblioteka, a javlja se tek sa
razvojem opreme za digitalizaciju sadrţaja koji su do tada ĉuvani u štampanoj
formi. Virtuelizacija biblioteka danas se vezuje ne samo za razvoj i primenu
tehnologije, već i za socijalne inovacije, tj. promene u ponašanju korisnika
izazvane primenom IKT. U savremenoj praksi pojam virtuelne biblioteke se
odnosi na povezanost korisnika biblioteke sa Internetom i na postojanje Internet
prezentacije biblioteke, ukljuĉujući OPAC pristup bazama podataka kojima
raspolaţe biblioteka i elektronske knjige, kao i na komunikaciju sa bibliotekarima
struĉnjacima za pojedine oblasti putem foruma, blogova i razgovora instant
porukama (vidi /5/).

Specifiĉan vid virtuelizacije biblioteka moţe se uoĉiti u poslovanju biblioteka u
Singapuru koje već 12 godina razvijaju koncept biblioteke ''totalno
samoposluţivanje'' (vidi /14/). Ovaj pristup koji je u potpunosti realizovan 2002.
godine otvaranjem biblioteke koja nema ni jednog zaposlenog u samoj zgradi
biblioteke predstavlja vid virtuelizacije biblioteĉke delatnosti koja se u potpunosti
odvija putem digitalne komunikacije korisnika koji su u biblioteci i zaposlenih na
udaljenoj lokaciji. Kiosk prikazan na Slici 1. predstavlja mesto gde korisnici mogu
ostvariti vezu, putem savremenih IKT, sa zaposlenim koji se ne nalazi na
odreĊenoj lokaciji, što ĉini potpunu virtuelizaciju.

Izvor: /14/, str. 4.

Slika 1. Kiosk za komunikaciju virtuelnog bibliotekara i korisnika

biblioteĉke usluge
Na ovaj naĉin manji broj zaposlenih moţe efikasnije odgovoriti na zahteve
korisnika iz više ovakvih biblioteka. U ovom kontekstu su relevantni i drugi

I n d u s t r i j a 4 / 2 0 1 1 .

 355

aspekti koncepta, kao što su primena RFID (Radio Frequency Identification)
tehnologija, mašina za automatsko zaduţivanje i razduţivanje knjiga,
uĉlanjivanje i novĉani transferi koji se obavljaju identifikacionim i platnim
karticama.

Ako se kao osnovni model za analizu rada biblioteke usvoji onaj prezentovan u
/6/, gde se biblioteka predstavlja kao celina koju ĉine tri sastavna dela: fond
biblioteke, rad vezan za fond, koji dovodi do stvaranja dodatne vrednosti, i
usluge koje pomaţu klijentima da koriste fond biblioteke, zakljuĉuje se da i u
procesu virtuelizacije biblioteka postoje tri veoma vaţna aspekta koja odraţavaju
pomenute elemente modela biblioteke. To su procesi virtuelizacije biblioteĉkog
fonda, virtuelizacije poslova vezanih za fond, koji stvaraju dodatnu vrednost, i
virtuelizacija usluga koje pomaţu korisnicima da koriste fond biblioteke.

Virtuelizacija poslova koji stvaraju dodatnu vrednost se vezuje za rad na daljinu,
virtuelno radno mesto, klizno radno vreme, što podrazumeva izmeštanje radnog
mesta iz zgrade biblioteke. Ovo je znaĉajno sa stanovišta organizovanja u
biblioteci, a mora se posmatrati u kontekstu okruţenja u kome biblioteka posluje.
Procesi globalizacije izazvani širokom primenom IKT stvaraju veliku
konkurenciju na trţištu informacija. Biblioteke kao organizacije koje su suoĉene
sa ovakvom konkurencijom mogu odgovoriti ovom izazovu samo angaţovanjem
relevantnih ljudskih resursa, struĉnjaka iz razliĉitih oblasti, a pre svega onih iz
oblasti IKT. Potraţnja za njima je velika i od strane organizacija u razliĉitim
oblastima poslovanja. Zato biblioteke moraju da posegnu za prednostima koje i
poslodavcima i zaposlenima pruţa koncept virtuelnog radnog mesta.
Angaţovanje po ugovoru, klizno radno vreme i pre svega mogućnost rada na
daljinu su pogodnosti koje bi biblioteke trebalo da iskoriste u pridobijanju
struĉnih kadrova u svim oblastima potrebnim da bi rad vezan za fond biblioteke
doneo maksimalnu dodatnu vrednost. Potrebno je da se istraţe i definišu uslovi
koji su prihvatljivi i menadţmentu biblioteke, i potencijalnim struĉnim
zaposlenima, kao i da se izvrši komparativna analiza organizacionih struktura
koje na najbolji naĉin kombinuju virtuelna i realna radna mesta. Posebna paţnja
mora biti usmerena na organizacinu kulturu i naĉine da se ona prilagodi
postojanju zaposlenih sa virtuelnim i realnim radnim mestima u istoj organizaciji.

Virtuelizacija biblioteĉkog fonda se odnosi na sloţen niz aktivnosti koji poĉinje
digitalizacijom objekata fonda, a ukljuĉuje izradu interfejsa putem koga korisnici
pristupaju ovim digitalnim informacijama. Digitalizacija informacija koje nose
objekti fonda biblioteke je odreĊena pre svega tehniĉkim rešenjima i
organizacijom posla na realnim radnim mestima.

Proces virtuelizacije i elementi koji su vaţni za njegovu realizaciju u biblioteĉkoj
delatnosti rezultiraju pre svega u pruţanju elektronskih servisa. Na Slici 2. su
prikazani elektronski servisi u biblioteĉkoj delatnosti na osnovu meĊunarodnog
standarda ISO 2789. Veliki broj servisa koji su potencijalno dostupni u
savremenoj biblioteci i njihova tehnološka heterogenost na najbolji naĉin
prezentuju sloţenost procesa virtuelizacije u biblioteĉkoj delatnosti.

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 356

Izvor: /20/ i /21/ str. 43

Slika 2. Elektronski servisi u biblioteĉkoj delatnosti

Posebno je vaţna virtuelizacija referentne delatnosti. Njena svrha je da odgovori
na pitanja vezana za korišćenje fonda biblioteke. Evidentan je porast
interesovanja za ovu temu, ali i promena njegovog fokusa od praćenja opšteg
trenda povećanja korisniĉke traţnje za tom vrstom usluga i odgovarajućeg
reagovanja bibliotekara do sve detaljnije analize specifiĉnosti vezanih za ovu
temu (vidi /4/). Najnovija istraţivanja se bave znaĉajem uspostavljanja identiteta
bibliotekara tokom sesije virtuelnog informisanja korisnika, najĉešće putem
razmene instant poruka, radi povećanja efikasnosti i efektivnosti vršenja usluge
(vidi /9/). Samo dobro poznavanje suštine procesa virtuelizacije referentne
delatnosti moţe dovesti do unapreĊivanja kvaliteta biblioteĉkih usluga. Stepen
zadovoljenja potreba korisnika, efikasnost i isplativost uvoĊenja ovakve usluge
ispituju se, kao i u mnogim drugim usluţnim delatnostima, što je siguran znak da
je ova vrsta usluga postala vrlo ĉesta u praksi i da predstavlja, bar u razvijenim
zemljama, nešto uobiĉajeno i vredno evaluacije (vidi /15/).

Biblioteke, a posebno javne, ĉesto se vezuju za lokalnu zajednicu i okruţenje u
kome posluju. Ovakav stav potekao je iz koncepta biblioteĉkog poslovanja
nastalog pre pojave procesa virtuelizacije biblitoteka, kada je jedini model
njihovog poslovanja bio onaj vezan za realne objekte kao nosioce informacija i
realne korisnike. Izrazi kao što su ''naši korisnici'' i ''stalni korisnici'' i koncepcija
da ''biblioteka iskljuĉivo sluţi potrebama lokalne zajednice'' mogu biti duboko
ukorenjeni. Ĉinjenica je i da su termini konkurencija i trţište bili do pre nekoliko
decenija nespojivi sa bibliotetĉkom delatnošĉu.

Situacija je naravno danas sloţenija pošto korisnik moţe da bira izmeĊu brojnih
izvora informacija, od kojih je biblioteka samo jedan i to ĉesto ne najpristupaĉniji.
TakoĊe konkurencija meĊu samim bibliotekama, ĉije su usluge, kroz proces
virtuelizacije, postale dostupne i van lokalne zajednice, ĉini situaciju za
biblioteke još kompleksnijom, a konkurenciju u oblasti pruţanja informacija
intenzivnijom i dinamiĉnijom.

I n d u s t r i j a 4 / 2 0 1 1 .

 357

Posledice do kojih će pre ili kasnije dovesti danas već poodmakli procesi
virtuelizacije biblioteka, a koje će se pre svega ogledati u internacionalizaciji
njihovog poslovanja, donekle su usporene prirodom poslovanja većine biblioteka
danas. MeĊutim, sve veća konkurencija za pribavljanje ograniĉenih resursa,
naroĉito u budţetski finansiranim organizacijama koje se bave uslugama,
dovešće do potrebe da i biblioteke traţe nove izvore finansiranja iz profitnih
organizacija ili da postiţu visoke nivoe efikasnosti i efektivnosti u radu da bi
opravdale buduća budţetska davanja. U oba sluĉaja jedini odgovor leţi u
internacionalizaciji poslovanja, za šta realnu osnovu predstavlja proces
virtuelizacije biblitoteka.

U novijem periodu su prisutna shvatanja o tome da će se referentne usluge,
vezane za fondove biblioteka u razvijenim zemljama, u skoroj budućnosti,
pruţati u zemljama sa jeftinom radnom snagom, dok će se zaposleni u
bibliotekama sa velikim budţetima usredsrediti na razvoj centralnih znanja
struke. Ovde se mora uzeti u obzir da će ova znanja kao nosioci profita ili
opravdanosti budţetskih izdvajanja ostati suštinski ista, samo će usled razvoja
tehnologije i društvenih mreţa menjati pojavne oblike. Znanja na osnovu kojih se
proširuje fond biblioteke, prvenstveno onaj virtuelni, znanja o tome kako rad na
fondu donosi dodatnu vrednost, kao i znanja o uslugama koje omogućavaju
korišćenje ovih fondova biće bitna za sticanje liderske pozicije.

Zaĉeci predvidjenih procesa se vide već danas, u nekim promenama, pre svega
kroz dva velika, na odreĊeni naĉin konkurentska projekta. Jedan se odnosi na
formiranje virtuelne biblioteke Evrope kroz osnivanje portala digitalnih objekata
Evrope - Europeana, dok drugi predstavlja zaĉetak globalne virtuelne biblioteke
oliĉene u projektu Google books, kao i nekim drugim uslugama koje obezbeĊuje
ova kompanija za globalne korisnike svojih usluga. Iako se ova dva projekta
razlikuju po mnogo ĉemu, prvi je preteţno budţetski finansiran od strane
zemalja Evropske Unije i inicijalno ima karakter projekta od regionalne vaţnosti,
dok je drugi privatno finansiran i predstavlja klasiĉan preduzetniĉki poduhvat,
ova dva projekta poseduju osobinu koja ih svrstava u istu grupu. Oni
predstavljaju dobar primer internacionalizacije poslovanja biblioteka kroz
korišćenje procesa virtuelizacije biblioteka i njihove globalne dostupnosti putem
Interneta.

Suština projekta Google books je inovativna za savremenog korisnika /vidi 28/.
Ideja da sadrţaj svih knjiga bude pretraţiv uz pomoć nekoliko jednostavnih
operacija koje korisnik moţe da izvede sa bilo kog mesta deluje atraktivno.
MeĊutim, ona danas nije u potpunosti realizovana, prvenstveno u svom prvom
delu tj. u koliĉini knjiga ĉiji su tekstovi pretraţivi. Usled ograniĉenja koja nameću
autorska prava i interesi vezani za izdavaĉku delatnost, ova ideja verovatno
neće doţiveti svoju punu realizaciju u skoroj budućnosti, ali sama mogućnost da
bar deo svih objavljenih knjiga bude dostupan ĉitaocima bilo gde u svetu je
izuzetno znaĉajna. Uzimajući u obzir usluge Google-a kao najmoćnije Internet
kompanije (google scholar, google documents, google maps) oĉekuje se
oĉuvanje njene liderske pozicije u domenu pruţanja informacija u budućnosti.
Snaga koncepta zasnovanog na virtuelizaciji biblioteke i njenom globalnom
poslovanju, a koji je razvila kompanija Google u prvom trenutku dovodi u sumnju

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 358

puku potrebu za postojanjem drugih biblioteka u budućnosti. MeĊutim, analogija
sa mnogim poslovnim delatnostima ukazuje da pored jednog globalnog lidera
postoje i regionalni i lokalni igraĉi koji uspevaju da zadrţe deo trţišnog uĉešća,
uprkos nesrazmerno većim resursima kojima lider na globalnom trţištu
raspolaţe. Procesi poznati iz prakse meĊunarodnog menadţmenta profitnih
sektora, kao što su specijalizacija poslovanja, umreţavanje i nastajanje klastera,
i u oblasti pruţanja informacija – bibliotekarstvu će doći do punijeg izraţaja sa
jaĉanjem procesa globalizacije u ovoj delatnosti. Zato bi na fenomen uspeha
kompanije Google trebalo gledati kao na podsticaj i izazov za dalji razvoj i
unapreĊenje kvaliteta usluga lokalno i regionalno znaĉajnih biblioteka.

Portal digitalnih objekata Evrope - Europeana je javna fondacija koja
obezbeĊuje usluge korišćenja virtuelnog okruţenja na više od 20 jezika. Putem
Internet prezentacije mogu se pretraţivati virtuelni sadrţaji 15 miliona objekata
koje je dostupnim za korisnike uĉinilo 1500 institucija iz razliĉitih zemalja Evrope
(vidi /30/). Projekat stvaranja evropske virtuelne biblioteke predstavlja nastavak
višedecenijske meĊunarodne saradnje koja tek pokretanjem procesa
virtuelizacije sadrţaja biblioteka uĉesnica dobija puni smisao.
Internacionalizacija poslovanja omogućavanjem da korisnicima iz svih zemalja
Evrope i sveta budu dostupne usluge biblioteka koje su do tada bile lokalni i
regionalni lideri na polju pruţanja informacija, kao i sinergijski efekat koji njihovo
udruţivanje kreira, izdiţu projekat Europeana na nivo globalnog liderstva koji
moţe u budućnosti teţiti vodećoj poziciji u sektoru pruţanja informacionih
usluga. Na Slici 3. je prikazan izgled Internet prezentacije projekta Europeana,
konkretno rezultati pretraţivanja po kljuĉnoj reĉi Adam Smith. U levom delu
ekrana moţemo videti rezultate razvrstane po razliĉitim kriterijumima, na primer
po jeziku i zemlji porekla materijala.

Izvor: /29/

Slika 3. Internet prezentacija projekta Europeana

I n d u s t r i j a 4 / 2 0 1 1 .

 359

Globalna konkurentnost ovog projekta će u budućnosti zavisiti od sposobnosti
njegovih stejkholdera da uvaţe procese globalizacije poslovanja u sektoru
pruţanja informacionih usluga koji će nametati potrebu da Europeana proširi
obim ponude informacija, odnosno svoj virtuelni fond i na neevropske sadrţaje
kako bi bio interesantan i korisnicima van Evrope. Koncepti i mehanizmi
poslovanja, poznati iz profitnih organizacija, kao što su ekonomije obima,
imperativ rasta trţišnog uĉešća, povećanje efikasnosti, uz uvaţavanje
specifiĉnosti virtuelnih biblioteka, postaviće dilemu pred stejkholdere projekta
Europeana - da li ući u borbu za lidersku poziciju u globalnim okvirima koja
omogućava ispunjavanje misije i nastavak uspešnog poslovanja uz širenje fonda
i na vanevropske sadrţaje ili se zadrţati na ulozi regionalnog lidera.

3. ANALIZA POTENCIJALA BIBLIOTEĈKE DELATNOSTI -

SVETSKA ISKUSTVA

Jasniji uvid u potencijale biblioteĉke delatnosti dobija se kvantitativnim pristupom
na osnovu prikupljenih statistiĉkih podataka i istraţivanja u svetu koja sprovode
statistiĉke organizacije i granska udruţenja u ovoj oblasti. Terminologija i
definicije dati u tekstu usaglašeni su sa meĊunarodnim standardom ISO 2789,
ĉetvrto izdanje, 15. 09. 2006 (vidi /21/), a terminološki se oslanjaju na prevod na
srpski jezik trećeg izdanja ovog standarda (vidi /20/). ISO 2789 standardizuje
najbitnije karakteristike biblioteĉke delatnosti koje odreĊuju njene potencijale:
vrste biblioteka, kolekcije, korišćenje i korisnici biblioteka, pristup i oprema,
troškovi i osoblje biblioteke. Pored ovog, poslovanje u biblioteĉkoj delatnosti je
obuhvaćeno i meĊunarodnim standardom ISO 11620, kojim su opisane usluge
koje se ostvaruju u okviru ove industrije (vidi /22/). TakoĊe delovi mnogih drugih
meĊunarodnih standarda, kao na primer ISO 5127, dopunjuju i proširuju opis
biblioteĉke delatnosti i zato su vaţni prilikom njenog prouĉavanja. Kao što se vidi
potencijali biblioteĉke delatnosti odreĊeni su velikim brojem ĉinilaca.

Pored nacionalnih i regionalnih udruţenja i statistiĉkih agencija koji obezbeĊuju
podatke na nacinalnom nivou, širi podaci o potencijalima biblioteĉke delatnosti
se mogu sagledati i uvidom u istraţivanja koja vrši ''MeĊunarodna federacija
biblioteĉkih udruţenja'' IFLA (International Federation of Libray Associations and
Institutions). Sveobuhvatni prikaz potencijala ove industrije moţe se dobiti na
osnovu godišnjih izveštaja (IFLA World Report). U izveštaju iz avgusta 2010.
godine (vidi /2/) prikupljeni su podaci iz 122 zemlje sa svih kontinenata. Oni su
svrstani po geografskom kriterijumu – prema kontinentima, regionima i
drţavama i po kriterijumu uţe struĉne specijalizacije – prema vrsti biblioteka
javnog, nauĉnog, školskog ili specijalnog tipa. Kako bi se ukazalo na vaţne
trendove u ovoj industriji, a posebno one vezane za promene u oblasti
virtuelizacije, najpre se prezentuje poreĊenje dva najnovija izveštaja, onog iz
2010. i prethodnog iz 2007. godine (vidi /3/). Ova komparacija vrši se u
oblastima vaţnim za proces virtuelizacije, kako za njegovu realizaciju, tako i za
korišćenje pozitivnih efekata koje ona ima u okviru biblioteĉke delatnosti.

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 360

Kao prvi indikator vaţan za razmatranje efekata virtuelizacije u bibliotekama
sagledava se pristup Interentu u bibliotekama. U tabeli 1. naznaĉen je broj
biblioteĉkih udruţenja koja su se izjasnila da odreĊeni procenat biblioteka javnog
tipa u njihovoj zemlji ima pristup Internetu.

Tabela 1. Pristup Internetu u javnim bibliotekama

Procenat biblioteka u
datoj zemlji koje

imaju pristup
Internetu (do 100%)

2010 2007

Broj
zemalja

% udeo
Broj

zemalja
% udeo

81-100 % 41 37,3 34 29,6

61-80% 10 9,1 9 7,8

41-60% 20 18,2 16 13,9

21-40% 8 7,2 11 9,6

<20% 31 28,2 45 39,1

Ukupan broj 110 115

Bez odgovora 12 1

Izvor: preraĊeno prema /2/, str. 10. i /3/

Broj zemalja u kojima je došlo do povećanja broja biblioteka sa pristupom
Internetu je porastao, posebno u delu koji opisuje skoro potpuni pristup Internetu
u bibliotekama (81-100% biblioteka u datoj zemlji ima pristup Internetu). Ovo je
veoma znaĉajno pošto samo pristup Internetu omogućava globalizaciju
poslovanja biblioteke i korišćenje svih pozitivnih efekata koje proces
virtuelizacije poslovanja ima u ovoj industriji. Relevantna je i raspodela pristupa
Internetu u bibliotekama Evrope. Na Slici 4. vidi se da je u većini drţava Evrope
2010. godine ovaj pristup gotovo univerzalan, ali ostaje ĉinjenica da u 11,8%
evropskih zemalja i dalje manje od 20% javnih biblioteka ima pristup Internetu.

Izvor: generisano na osnovu podataka iz /2/, str. 10

Slika 4. Raspodela pristupu Internetu u bibliotekama Evrope

11.8 %
2.9 %

11.8 %

14.7 %

58.8 %

81-100

61-80

41-60

21-40

<20

I n d u s t r i j a 4 / 2 0 1 1 .

 361

Karakteristiĉno je i poreĊenje pristupa Internetu u bibliotekama po kriterijumu
uţe struĉne specijalizacije, pošto, iako svakako najbrojenije u biblioteĉkoj
delatnosti, javne biblioteke ĉine jedan segment ove delatnosti. U tabeli 2. dato je
navedeno poreĊenje za 2010. godinu.

Tabela 2. PoreĊenje pristupa Internetu po tipovima biblioteka

Procenat
biblioteka u
datoj zemlji
koji ima
pristup
Internetu
(do 100%)

Javne
biblioteke

Školske
biblioteke

Visokoškolske
biblioteke

Istraţivaĉke
biblioteke

Br.
zem.

%
udeo

Br.
zem.

%
udeo

Br.
zem.

%
udeo

Br.
zem.

%
udeo

81-100 % 41 37,3 27 30 81 72,3 57 63,3

61-80% 10 9,1 13 14,4 11 9,8 11 12,2

41-60% 20 18,2 13 14,4 5 4,5 4 4,4

21-40% 8 7,2 11 12,3 5 4,5 7 7,9

<20% 31 28,2 26 28,9 10 8,9 11 12,2

Ukupan broj 110 90 112 90

Bez
odgovora

12 32 10 32

Izvor: uraĊeno na bazi podataka iz /2/, str. 12., 14. i 16.

U zavisnosti od tipa biblioteke njihov pristup Internetu moţe dosta varirati.
Usluge koje univerzitetske i istraţivaĉke biblioteke pruţaju, kako bi zadovoljile
potrebe nauĉnih zajednica koje opsluţuju, svakako su informaciono intenzivnije
od onih usluga koje pruţaju školske i javne biblioteke. Stoga i dolazi do
diferenciranja u okviru industrije koje je primetno, kao i zaostajanje u grupaciji
školskih i javnih biblioteka.

Istraţivanje Benchmark Study on Library Spending koje je sprovela kompanija
Unisphere Research donosi vaţne informacije vezane za planiranje troškova u
biblioteĉkoj delatnosti (vidi /11/). Ono je raĊeno oktobra 2010. godine na uzorku
od 1201 biblioteke iz SAD i odnosi se na planiranje troškova ovih biblioteka za
narednu, 2011. godinu. Uvid u planiranje troškova u biblioteĉkoj zajednici SAD
omogućava nam sagledavanje vaţnog ekonomskog aspekta potencijala
biblioteĉke delatnosti. Pored finansijskih istraţivanje prezentuje i neke druge
podatke relevantne za sagledavanje potencijala. Strateško planiranje je veoma
bitno za dugoroĉni razvoj biblioteka, a strateški plan postavlja osnove za
efektivno poslovanje. Na Slici 5. prikazani su podaci koji se odnose na ovu
oblast. Ĉak i u razvijenoj biblioteĉkoj zajednici kakva postoji u SAD, gotovo
ĉetvrtina biblioteka nema strateški plan.

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 362

Izvor: na osnovu podataka iz /11/, str. 35.

Slika 5. Postojanje strateškog plana u biblioteci

Vaţan uvid u potencijale biblioteĉke delatnosti predstavlja pregled informacionih
i komunikacionih tehnologija koje su najviše zastupljene u bibliotekama u SAD.
Na Slici 6. predstavljeni su podaci vezani za ovu oblast koji ukazuju na to da se
proces virtuelizacije poslovanja u većini biblioteka u SAD odvija na tehnološkoj
osnovi koju ĉini Internet radno okruţenje.

Izvor: na osnovu podataka iz /11/, str. 29.

Slika 6. Pregled najviše zastupljenih proizvoda/usluga informacionih
tehnologija u bibliotekama SAD

0 5 10 15 20 25 30 35 40

Ima

Razvija ga

Razmatra se izrada

Nema

Ne zna

%

0 20 40 60 80 100

Elektronski katalog - OPAC

LAN/WAN/beţiĉna mreţa

Integrisani biblioteĉki sistem

intranet/ekstranet/veb
prezentacija

PC/elektronski kiosk/prenosni
ureĊaji

Virtuelna referentna usluga

zastupljeno u % biblioteka

I n d u s t r i j a 4 / 2 0 1 1 .

 363

Proces virtuelizacije u bibliotekama zahteva materijalna ulaganja, koja, ako bi
pratila trend ukupnog budţetskog finansiranja, ne bi mogla da se povećavaju.
Sa druge strane, potrebe korisnika za uslugama koji su u neposrednoj vezi sa
procesom virtuelizacije u velikom su porastu, dok su potrebe korisnika za
tradicionalnim uslugama biblioteke, vezanim za štampane medijume za prenos
informacija, u znaĉajnom relativnom padu, što je prikazano u Tabeli 3.

Tabela 3. Promene potreba korisnika po medijumima koji nose podatke

Promena u potrebama
korisnika

Usluge vezane za
elektronske medijume

%

Usluge vezane za
štampane medijume

%

Porast 72 43

Nepromenjeno 12 16

Smanjenje 2 29

Bez podataka 14 12

Izvor: na osnovu podataka iz /11/, str. 24.

Imajući u vidu izneto, relevantna je analiza podatka prikazanih na Slici 7. koja
pokazuje da su biblioteke u SAD uspele da u odreĊenoj meri izaĊu u susret
potrebama korisnika i povećaju materijalna ulaganja u tehnološku osnovu koja je
neophodna za realizaciju procesa virtuelizacije. Ovo je znaĉajan podatak koji
govori o potencijalu biblioteka da preusmere ulaganja i povećaju obim
poslovanja u onim oblastima u kojima njihove usluge na najbolji naĉin
zadovoljavaju potrebe korisnika.

Izvor: na osnovu podataka iz /11/, str. 26.

Slika 7. Promene u ulaganjima vezanim za informacione i komunikacione
tehnologije u bibliotekama u SAD

porast
nepormenjeno

smanjenje
bez podataka

2009

20100

5

10

15

20

25

30

35

40

%

godina

2009

2010

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 364

 Konkretizacija prezentovanih podataka prikazana je na Slici 8. kroz procenat
biblioteka koje su povećale ulaganja u odreĊene oblasti informacionih i
komunikacionih tehnologija ili sa njima povezanim oblastima. U podatke su
ukljuĉena i ulaganja u ljudske resurse, koji su od velike vaţnosti za efikasnu
upotrebu raspoloţive tehnološke osnove.

Izvor: na osnovu podataka iz /11/, str. 15.

Slika 8. Povećanje ulaganja u oblastima IKT

5. REZULTATI ISTRAŢIVANJA POTENCIJALA

BIBLIOTEĈKE DELATNOSTI U SRBIJI I STEPENA

VIRTUELIZACIJE

Vaţnost meĊunarodnih ISO standarda koji se odnose na biblioteĉku delatnost
neosporna je i u Republici Srbiji. Pored ovoga, biblioteĉka delatnost u Srbiji je
konkretno regulisana ''Zakonom o biblioteĉkoj delatnosti'' iz 1994. godine i
drugim zakonskim i podzakonskim aktima iz oblasti kulture. Nauĉne biblioteke
svoje poslovanje uskladjuju i u odnosu na zakonsku regulativu u oblasti nauĉnog
i istraţivaĉkog rada i delovanja. Analiza potencijala biblioteĉke delatnosti u Srbiji
je izvršena na osnovu javno dostupnih podataka.

Prema najnovijim podacima Republiĉkog zavoda za statistiku, objavljenim u
Statistiĉkom godišnjaku za 2010. godinu u Republici Srbiji je 2007. godine
postojalo 2794 biblioteka, od ĉega 1378 školskih, 605 javnih i 313 visokoškolskih
biblioteka (vidi /26/, str. 420.). Biblioteĉka delatnost u Srbiji moţe se jasnije
sagledati u poreĊenju sa srodnim delatnostima u pruţanju informacionih usluga
kao što su arhivska i muzejska, ali i vršenjem komparacije sa delatnostima koje
spadaju u industriju zabave, pošto se deo usluga javnih biblioteka svakako moţe
smatrati konkurentnim i u ovoj industriji. U Tabeli 4. prezentovano je poreĊenje
biblioteĉke sa arhivskom i muzejskom delatnošću u domenu potencijala vezanih

0 5 10 15 20 25

nabavka elektrosnkih materijala

elektronske knjige

ljudski resursi

usluge vezane za digitalne kolekcije

tehnologija/oprema/softver

multimedija

ostalo

bez podataka

%

I n d u s t r i j a 4 / 2 0 1 1 .

 365

za pruţanje usluga, a prema podacima navedenim u Statistiĉkom godišnjaku za
2010. godinu.

Tabela 4. PoreĊenje biblioteĉke delatnosti sa srodnim delatnostima,

arhivskom i muzejskom

 Biblioteke (javne i
visokoškolske)

Arhivi Muzeji

ustanova 918 38 108

korisnika 19.134.000 40.184 1.463.000

objekata u
fondu

32.980.000* 518.767 -

*ukljuĉujući i fondove školskih biblioteka
Izvor: na osnovu podataka iz /26/ , str. 420.

Specifiĉnosti biblioteĉke delatnosti iskazuju se pre svega kroz veliki broj
korisnika i objekata u fondu u odnosu na ostale srodne delatnosti, ali i kroz
znaĉajno veći broj ustanova tj. gušću mreţu lokacija na kojima su dostupne
usluge ove delatnsoti. Relativno veći zahtevi za inputima u muzejskoj delatnosti
koji diktiraju kvaltetne usluge rezultiraju u manjem broju organizacija u ovoj
delatnosti, ali broj korisnika u obe delatnosti se moţe porediti. Stoga
zakljuĉujemo da veliki potencijal biblioteĉke delatnosti u Srbjii leţi u znaĉajnom
broju korisnika biblioteka i da je potrebno ovo uzeti u obzir prilikom unapreĊenja
njihovog rada. U Tabeli 5. predstavljeno je poreĊenje potencijala javnih
biblotieka u Srbiji sa srodnim delatnostima iz oblasti kulture koje se mogu
svrstati u industriju zabave.

Tabela 5. PoreĊenje javnih biblioteka sa bioskopima i pozorištima

Javne biblioteke

Bioskopi (broj
sala)

Pozorišta

ustanova 605 159 99

korisnika 5.462.000 1.569.666 1.454.000

objekata u fondu 12.713.000 52.014 projekcija 7268 predstava

Izvor: na osnovu podataka iz /26/, str. 418. i 420.

Potencijal javnih biblioteka u Srbjii, u poreĊenju sa srodnim delatnostima iz sfere
kulture koje ispunjavaju potrebe korisnika u domenu zabave, ogleda se u
znaĉajnom broju korisnika koji je potrebno oĉuvati i povećati. Ova vaţna baza
postojećih korisnika biblioteĉkih usluga omogućava lakše uvoĊenje novih
usluga, što daje veliku fleksibilnost upravo sa aspekta izvora finansiranja.

Jasniji uvid u potencijale biblioteĉke delatnosti u Srbiji dobija se na osnovu
analize pokazatelja prezentovanih u studijama Narodne biblioteke Srbije: ''Mreţa
javnih biblioteka Srbije u periodu od 2000 – 2009. godine'' i ''Osoblje
visokoškolskih i univerzitetskih biblioteka u Srbiji 2005. godine'', kao i na bazi

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 366

godišnjih izveštaja najznaĉajnijih biblioteĉkih organizacija u Srbiji. Potencijali
visokoškolskih biblioteka u Srbiji, prema broju zaposlenih prikazane su na slici 9.
Na ovoj slici predstavljena je podela prema broju zaposlenih u visokoškolskim
bibliotekama u Srbjii, izuzimajući tri najveće, univerzitetske biblioteke u kojima
radi veći broj zaposlenih.

Izvor: generisano na osnovu podataka iz /19/, str. 13. i 14.

Slika 9. Raspodela visokoškolskih biblioteka u Srbiji prema broju
zaposlenih

Broj zaposlenih odreĊen je, pored ostalih faktora, organizacijom biblioteĉke
delatnosti na fakultetu u okviru koga deluje data biblioteka. Kao što se vidi sa
Slike 9. samo manji broj fakulteta, odnosno 8%, ima centralizovanu biblioteĉku
delatnost, sa jednom bibliotekom i većim brojem zaposlenih. Velika većina
fakulteta opredelila se za organizaciju rada koja organizacionim jedinicama prati
tematsku podeljenost fonda. Tako u okviru jednog fakulteta najĉešće postoji veći
broj biblioteka sa malim brojem zaposlenih.

Realizacija procesa virtuelizacije u domenu postojanja virtuelnog kataloga –
OPAC u javnim bibliotekama Srbije prikazana je na slici 10. Podaci se odnose
na postojanje virtuelnog kataloga u okviru sistema Virtuelna biblioteka Srbije.

Izvor na osnovu podataka iz /17/

Slika 10. Postojanje virtuelnog kataloga – OPAC koji je deo sistema
Virtuelne bilbioteke Srbije u javnim bibliotekama Srbije 2009. godine

46%

28%

18%

8%

1

2

3 do 4

5 ili vise

30%

70%

da

ne

I n d u s t r i j a 4 / 2 0 1 1 .

 367

OdreĊeni broj javnih biblioteka u Srbiji poseduje virtuelne kataloge bazirane na
drugim softverskim sistemima, ali o njihovom kvantitetu nema javno dostupnih
podataka. Ĉinjenica je i da njihova vaţnost nije tolika s obzirom da ne ĉine deo
nekog od rasprostranjenijih sistema virtuelizacije biblioteĉkog poslovanja, koji
jedino omogućavaju globalizaciju poslovanja i korišćenje svih prednosti
ekonomija obima koje pruţaju veliki sistemi uzajamne katalogizacije i njihovi
virtuelni katalozi.

Godišnji izveštaji o radu biblioteka u Srbiji predstavljaju vaţan izvor podataka
koji omogućavaju uvid u stanje procesa virtuelizacije u biblioteĉkoj delatnosti u
Srbjii. Iz godišnjeg izveštaja o radu Narodne biblioteke Srbije /25/ vidi se da od
devet dogaĊaja koji su svrstani u kategoriju ''Najznaĉajnija dostignuća 2010.
godine'' samo dva ne sadrţe elemente procesa virtuelizacije poslovanja. Kao
najznaĉajnije dostignuće Narodne biblioteke Srbije u 2010. godine izdvojen je
broj od 7,5 miliona virtuelnih poseta uslugama ove biblioteke tokom godine,
odnosno oko 20.000 poseta dnevno. Godišnji izveštaj o radu Narodne biblioteke
Srbije /25/, upravo usled virtuelizacije poslovanja, obuhvata i neke elemente koji
odreĊuju poslovanje celokupne bilbioteĉke delatnosti u Srbiji. Projekat KoBSON
(Konzorcijum biblioteka Srbije za objedinjenu nabavku) koji predstavlja
virtuelizaciju u domenu pruţanja nauĉnih informacija na celoj teritoriji Republike
Srbije, zabeleţio je 5.499.042 poseta, što predstavlja porast od 123% u odnosu
na prethodnu godinu. Iako projekat traje već devet godina ovakav stepen
porasta realizovanih usluga jasno govori o velikim potencijalima u oblasti
bibliteĉke delatnosti. Ovo se moţe sagledati i kroz podatak da je na poĉetku
realizacije projekta u Srbiji bilo 4 ĉasopisa uvršćenih na ISI listu od 8.500
najuticajnijih nauĉnih ĉasopisa u svetu. Na kraju 2010. godine taj broj je iznosio
20 što predstavlja porast od 500% i govori o znaĉaju biblioteĉke delatnosti za
nauku danas. Putem projekta KoBSON korisnici su tokom 2010. godine preuzeli
1.680.914 dokumenata. Digitalna Narodna biblioteka Srbije je deo Internet
prezentacije Narodne biblioteke Srbije koji sadrţi digitalizovane materijale
zaviĉajnih biblioteka u Srbiji i predstavlja sa preko 1.100.000 dokumenata
najveći izvor virtuelnih dokumenata u Srbiji. Materijali koji su dostupni putem
ovog portala obuhvataju pored tekstova i fotografije, mape, razglednice,
muzikalije i druge materijale vaţne za prezentovanje kulturnog i nauĉnog
nasleĊa Srbije udaljenim korisnicima.

Virtuelna biblioteka Srbije takoĊe je segment Internet prezentacije Narodne
biblioteke Srbije koji sadrţi virtuelne kataloge više od 170 biblioteka u Srbiji, kao
i uzajamni katalog koji omogućava istovremeno pretraţivanje svih ovih kataloga.
Virtuelna biblioteka Srbije zabeleţila je 568.971 pristupa tokom 2010. godine, a
broj bibliotekara koji su licencirani za rad u sistemu u celoj Srbiji dostigao je 773.

Iz godišnjeg izveštaja o radu Univerzitetske biblioteke ''Svetozar Marković'' /24/
vidi se da je virtuelizacija poslovanja veoma zastupljena u njenim poslovnim
aktivnostima. Kao ilustracija ovoga moţe da posluţi ĉinjenica da biblioteka ima
veći broj korisnika umreţenih putem društvene mreţe Facebook nego što ima
tradicionalno uĉlanjenih korisnika. Više od 13.000 korisnika koji su sa
bibliotekom povezani putem društvenih mreţa predstavljaju veliki potencijal za
buduće poslovanje ove organizacije. Vaţan resurs u oblasti virtuelizacije

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 368

poslovanja predstavlja i iskustvo zaposlenih u primeni Web 2.0 tehnologija koje
se već primenjuje za unapreĊenje interne komunikacije, što moţe dovesti do
znaĉajnog unapreĊenja efikasnosti poslovanja (vidi /16/). Internet prezentacija
Univerzitetske biblioteke ''Svetozar Marković'' zabeleţila je tokom 2010. godine
432.325 pristupa sa 98.230 unikatnih IP adresa, što imajući u vidu broj
tradicionalno upisanih korisnika iz zemlje, kojih je u svakom trenutku manje od
10.000, ukazuje na potencijale koje virtuelizacija poslovanja u biblioteĉkoj
delatnosti ima sa aspekta globalizacije poslovanja.

Analiza godišnjeg izveštaja za 2009. godinu Biblioteke grada Beograda /23/
pokazuje da je od trinaest opštinskih biblioteka iz sistema Biblioteke grada
Beograda ĉak dvanaest u potpunosti virtuelizovalo proces inventarisanja
novonabavljenih publikacija. U tri opštinske biblioteke omogućeno je korišćenje
virtuelnog kataloga, a u pet su dostupne usluge pristupa Internetu za korisnike.
Uvedena je nova usluga AudioBiblioteka namenjena osobama sa oštećenim
vidom. Ova usluga je u potpunosti virtuelizovana pošto je korisnici mogu koristiti
od svoje kuće. Osnovu usluge ĉini softverska aplikacija izgraĊena na bazi
tehnologije sintetizovanja govora na osnovu teksta na srpskom jeziku.

Sa aspekta strateškog menadţmenta je bitno da rezultati virtuelizacije
poslovanja u bibliotekama Srbije ĉine vidljivim kulturno i nauĉno nasleĊe naše
zemlje korisnicima u celom svetu, što na dobar naĉin ilustruje mogućnosti za
zadovoljavanje potreba stejkholera biblioteka virtuelizacijom i globalizacijom
njihovog poslovanja. Na Slici 11. prezentovan je primer dostupnosti jednog od
najvaţnijih objekata kulturnog nasleĊa naše zemlje putem portala Europeana.

Izvor: /29/

Slika 11. Miroslavljevo jevandjelje na portalu Europeana

I n d u s t r i j a 4 / 2 0 1 1 .

 369

Znaĉajan pokazatelj da se virtuelizacija u bibliotekama u Srbjii odvija uspešno je
uĉešće tri znaĉajne bilbioteke iz Beograda u veoma vaţnim aktivnostima na
unapreĊenju portala digitalnih objekata Evrope – Europeane. Narodna bibliteka
Srbije uĉestvuje u projektu ''Europeana 1914-1918: Sećanja na Prvi svetski rat –
digitalna zbirka dragocenih izvora iz evropskih nacionalnih biblioteka'', kojim će
se obeleţiti vek od završetka Prvog svetskog rata i ĉiji će rezultat biti najveća
virtuelna izloţba materijala iz fondova nacionalnih biblioteka Evrope o ovom
vaţnom istorijskom dogaĊaju (vidi /33/). Univerzitetska biblioteka ''Svetozar
Marković'' uĉestvuje u projektu ''Biblioteke Europeane'' ĉijom realizacijom se
dodaje pet miliona novih objekata u Europeanu i kreira biblioteĉka infrastruktura
na evropskom nivou koja će omogućiti dalju agregaciju velikih koliĉina
dokumenata i pretraţivanje u okviru teksta pojedinaĉnih dokumenata (vidi /31/).
Biblioteka grada Beograda uĉestvuje u projektu ''AccessIT'' ĉiji je glavni rezlutat
jaĉanje lokalne infrastrukture u javnim bibliotekama što će omogućiti
virtuelizaciju rada i manjih biblioteka kroz ubrzavanje procesa digitalizacije
njihovih fondova (vidi /27/). Ova tri vaţna projekta i uĉešće biblioteka iz Srbije u
njima predstavljaju odliĉnu ilustraciju povezanosti virtuelizacije i globalizacije
poslovanja u domenu biblioteĉke delatnosti. Bez virtuelizacije poslovanja manje
biblioteke se ne mogu ukljuĉiti u realizaciju projekata kao što je Europeana, a
samo takve aktivnosti omogućavaju porast kvantiteta i kvaliteta pruţenih usluga i
sa tim u skladu obezbeĊivanje adekvatnih izvora finansiranja.

6. ZAKLJUĈAK

Savremeno bibliotekarstvo karakteriše primena informacionih i komunikacionih
tehnologija, kao i brz i dinamiĉan razvoj koji se intenzivirao devedesetih godina
prošlog veka. Diverzifikacija zahteva korisnika, globalizacija poslovanja u
sektoru pruţanja biblioteĉkih usluga, konkurentsko okruţenje, efikasno i
efektivno poslovanje koje oĉekuju finansijeri, neophodnost edukacije tokom
ĉitavog ţivota i inovativnost predstavljaju najvaţnije faktore koji odreĊuju
poslovanje biblioteka danas. Da bi biblioteke bile uspešne, menadţeri sve više
teţe ka primeni metoda i tehnika nastalih u profitnom sektoru. Stvaranje trţišta
na kome je ponuda finansijera, donatora i sponzora mala, a potraţnja za
sredstvima kroz raznovrsne i inovativne projekte velika, obavezuje menadţere
biblioteka da izuĉavaju i primenjuju pristup investitorima koji je karakteristiĉan za
obezbeĊenje sredstava za preduzetniĉke poduhvate. MeĊutim, bitno je imati u
vidu razlike koje se ogledaju prvenstveno u tome što oni koji ulaţu novac u
biblioteke ţele pre svega pozitivne rezultate cost-benefit analize na društvenom
nivou za koji su zainteresovani.

Potencijali biblioteĉke delatnosti se u savremenim uslovima moraju sagledati u
svetlu izloţenog, a pored analize statistiĉkih pokazatelja, veoma je vaţno sa
stanovišta strateškog upravljanja uoĉavanje trendova i razvojnih procesa koji
karakterišu ovu industriju. Proces virtuelizacije predstavlja vaţan deo
poslovanja u bibliotekama danas, a oĉekuje se da se intezivira u budućnosti.

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 370

Prezentovani rezultati istraţivanja autora ukazuju na vaţnost biblioteĉke
delatnosti i njenu sposobnost u svetskim razmerama da se prilagodi promenama
u okruţenju. Raslojavanje meĊu svetskim regionima na one sa izraţenijim
potencijalima biblioteĉke delatnosti i onim sa manjim kapacitetima u ovom
domenu ukazuje na to da je neophodan uravnoteţeniji razvoj u informaciono
intenzivnoj delatnosti kakvo je bibliotekarstvo.

Prezentovani podaci pokazuju da su potencijali biblioteĉke delatnosti u Srbiji
takvi da omogućavaju uspešnu realizaciju procesa virtuelizacije poslovanja u
većini biblioteka u Srbjii. U nekim bibliotekama mnogi procesi poslovanja već su
virtuelizovani, dok u drugima oni igraju odreĊenu ulogu u ukupnom poslovanju.
Rezultati naše analize ukazuju da su velike biblioteke koje na raspolaganju
imaju više resursa dalje odmakle u procesu virtuelizovanja svog poslovanja u
odnosu na one manje koje raspolaţu dosta ograniĉenim resursima. MeĊutim, i u
ovim bibliotekama je potrebno poboljšavati kvalitet menadţment procesa da bi
se virtuelizacija realizovala u još većoj meri.

LITERATURA

1. Bojanić B., Cvijanović J., Lazić J.: ''Virtuelna organizacija'', Industrija, 4/2004,
2004.

2. Botama T.: ''IFLA World Report 2010'', IFLA/FAIFE World Report Series Vol.
VIII, 2010

 3. Botama T.: ''IFLA World Report 2007'', IFLA/FAIFE World Report Series Vol.
VII, 2007

4. Breeding M.: ''Providing Virtual Reference Service'', The Systems Librarian,
April 2001, pp. 42-43.

5. Church А.: ''Your Library Goes Virtual'', Linworth Publishing Inc., Santa
Barbara, CA, 2007

6. Fatt C. C.: ''Libraries and Librarians – What Next?'', Library Management, Vol.
28 No. 3, 2007, pp. 112-124

7. Ferran N.: ''Towards a Personalised Virtual Library'', VDM Verlag, 2010

8. Hanson A., Lubotsky Levin B.: ''Building a Virtual Library'', Idea Group
Publishing, 2003

9. Kazmer M., Burnett G., Dickey M.: ''Identity in Customer Service Chat
Interaction: Implications for Virtual Reference'', Library & Information Science
Research, Vol. 29, 2007, pp. 5–29.

10. Kemeny J. G. et al.: ''A Library for 2000 AD'', u M. Greenberger (Ed.),
Management and the Computer of the Future, MIT Press, Cambridge, MA,
1962, pp. 134—178.

I n d u s t r i j a 4 / 2 0 1 1 .

 371

11. McKendrick J.: Funding and Priorities: ''The Library Resource Guide
Benchmark Study on 2011 Library Spending Plans'', Unisphere Research,
Information Today, Inc., Chatham, NJ, 2011

12. Milićević V., Ilić B.: ―Efektivni menadţment troškova i merenje profitabilnosti
po kupcima―, Management, br.53,. 2009., str. 5–12.

13. Milićević V., Ilić B.: ―Specific Features of Performance Measurement
Systems in Service Organizations―, Strategic Management - International
Journal of Strategic Management and Decision Support Systems in Strategic
Management, Vol. 14, No. 1, 2009, pp. 24–30.

14. Ngian L. C.: ''A Totally Do-It-Yourself Library Without a Library Customer
Service Desk: The Singapore Experience'', dostupno na
www.ifla.org/IV/ifla69/papers/050e-Ngian-Lek-Choh.pdf, pristupljeno marta
2011.

15. Pomerantz J., Luo L.: ''Motivations and Uses: Evaluating Virtual Reference
Service from the Users' Perspective'', Library & Information Science Research,
Vol. 28, 2006, pp. 350–373.

16. Sofronijević A., Milićević V., Ilić B.: ''Implikacije novog koncepta Preduzeće
2.0 na savremeni menadţment'', Tehnika – menadţment, 2010/4, 2010., str. 1-
6.

17. Šekularac V.: ''Mreţa javnih biblioteka Srbije u periodu 2000 – 2009. godine',
Beograd, Narodna biblioteka Srbije, 2009.

18. Vraneš A.: ''Visokoškolske biblioteke'', Univerzitetska biblioteka ''Svetozar
Marković'', Beograd, 2004.

19. Vukotić B.: ''Osoblje visokoškolskih i univerzitetskih biblioteka u Srbiji 2005.
godine'', Beograd, Narodna biblioteka Srbije, 2006.

20. ''Informacije i dokumentacija – MeĊunarodna biblioteĉka statistika'',
MeĊunarodni standard ISO 2789, treće izdanje, ISO 2789:2003, 15. 02. 2003.

21. ''Information and Documentation - International Library Statistics'',
International Standard ISO 2789 ĉetvrto izdanje, ISO 2789:2006, 15. 09. 2006.

22. ''Information and Documentation - Library Performance Indicators'',
International Standard ISO 11620 treće izdanje, ISO 11620:2008, 2008.

23. ''Izveštaj o radu Biblioteke grada Beograda za 2009. godinu'', Biblioteka
grada Beograda, Beograd, januar 2010.

24. ''Izveštaj o radu za 2010. godinu'', Univerzitetska biblitoeka ''Svetozar
Marković'', Beograd, 2011.

25. ''Programski godišnji izveštaj za 2010. godinu'', Narodna biblioteka Srbije,
Beograd, januar, 2011.

26. Statistiĉki godišnjak Srbije 2010, Republiĉki zavod za statistiku, Beograd,
2010.

 A . S o f r o n i j e v i ć , V . M i l i ć e v i ć , B . I l i ć P o t e n c i j a l i b i b l i o t e č k e d e l a t n o s t i i p r o c e s . . .

 372

27. www.access-it.org/eng, pristupljeno marta 2011.

28. http://books.google.com, pristupljeno januara 2011.

29. www.europeana.eu/portal, pristupljeno marta 2011.

30. www.europeana.eu/portal/aboutus.html, pristupljeno marta 2011.

31. www.europeana-libraries.eu, pristupljeno marta 2011.

32. www.m-w.com/dictionary/virtual, pristupljeno marta 2011.

33.
http://ec.europa.eu/information_society/apps/projects/factsheet/index.cfm?projec
t_ref=27089, pristupljeno marta 2011.

