

THƯ VIỆN QUỐC GIA PHẦN LAN

Các dịch vụ do Thư viện Quốc gia Phần Lan (TVQG Phần Lan) cung cấp cho mạng lưới các thư viện nói riêng và xã hội nói chung, được xây dựng theo hai quy trình song song. Vai trò của TVQG Phần Lan đã mở rộng từ một trung tâm dịch vụ của thư viện các trường đại học, cũng như từ một trung tâm dịch vụ cho các thư viện bách khoa, thư viện công cộng và các thư viện chuyên ngành. Đồng thời, quan niệm dịch vụ và dịch vụ thư viện số cũng được phát triển với sự hợp tác của mạng lưới các thư viện.

Mạng lưới các thư viện và hoạt động hợp tác

Ngành giáo dục bậc đại học của Phần Lan có 52 tổ chức. Phần Lan có 21 trường đại học, trong đó, 20 trường do Bộ Giáo dục quản lý và 1 trường do Bộ Quốc phòng quản lý. Về mặt địa lý, mạng lưới các trường đại học của Phần Lan phân bố trên khắp cả nước. Có 29 trường cao đẳng do Bộ Giáo dục quản lý, 1 trường do Bộ Nội vụ quản lý và 1 trường do chính quyền tự trị đảo Aland quản lý. Hoạt động nghiên cứu khoa học ở các viện do chính phủ tài trợ, về mặt tổ chức nằm dưới sự điều hành của các Bộ, tất cả các tổ chức này đều có biên chế thư viện.

Ở Phần Lan có 21 thư viện cấp tỉnh, làm nhiệm vụ cung cấp dịch vụ thông tin thư viện trong khu vực. Ngoài ra, ở mỗi thị xã, thị trấn cũng có 1 thư viện công cộng. Các thư viện này hoạt động dưới sự bảo trợ của chính quyền địa phương theo luật định. Truyền thống hợp tác giữa các thư viện là một nhân tố quan trọng trong sự phát triển dịch vụ thư viện ở Phần Lan, đặc biệt thư viện các trường đại học đã có truyền thống hợp tác với nhau từ lâu. Một trong số biểu hiện cụ thể là hệ thống chia sẻ thư viện. Từ những năm 90 của thế kỷ 20, tất cả thư viện các trường đại học của Phần Lan đều sử dụng chung một hệ thống thư viện. Hệ thống thư viện tích hợp đầu tiên có tên gọi VTLS, song hiện nay, hệ thống này đã được thay thế bằng hệ thống Voyager.

Sự phát triển các dịch vụ của TVQG Phần Lan như hoạt động điều phối hệ thống chia sẻ thư viện, công thông tin quốc gia và bản quyền quốc gia đã làm tăng nhu cầu về điều phối và quản lý của mỗi lĩnh vực thư viện. Đối với các thư viện nói chung và TVQG Phần Lan nói riêng, điều cần thiết là phải đạt được thoả thuận trong các dịch vụ, bảo đảm tiết kiệm được thời gian, tránh được những hoạt động không cần thiết. Khoảng một thập kỷ nay, thư viện các trường đại học đã có sự phối hợp hoạt động với nhau. Hội đồng thư viện quốc gia, được thành lập năm 1996, là một cơ quan hợp tác có nhiệm vụ thúc đẩy các hoạt động chung và giám sát lợi ích của các thư viện. Hội đồng sẽ thực hiện giám sát sự phát triển trong ngành thư viện, đề xuất các sáng kiến, thúc đẩy sự hợp tác giữa các thư viện và giữa các thư viện với các đối tác thứ ba. Hệ thống thư viện các trường đại học đã xây dựng chiến lược phối hợp hoạt động.

Gần đây, trước yêu cầu phải thích ứng với môi trường làm việc có nhiều thay đổi, hoạt động hợp tác giữa thư viện các trường cao đẳng bách khoa và các viện nghiên cứu và các thư viện công cộng đã được tăng cường hơn. Các diễn đàn điều phối hoạt động trong các trường đại học, thư viện chuyên ngành và thư viện công cộng được gọi là các “hội đồng”, trong khi thư viện các trường cao đẳng bách khoa đã hình thành nên một Liên hiệp thư viện (Consortium) có tên gọi AMKIT. Các nhóm quản lý các hội đồng và Liên hiệp AMKIT đóng vai trò là các đối tác thoả thuận của TVQG. Hiện nay, ở Phần Lan có ba loại Liên hiệp thư viện:

- Liên hiệp thư viện Linnea được thành lập để giải quyết các vấn đề liên quan đến hệ thống thư viện ở các trường đại học và một vài thư viện chuyên ngành.

- Liên hiệp thư viện FinELib có nhiệm vụ giải quyết các vấn đề liên quan đến bản quyền các nguồn tin điện tử, sự phát triển và hợp tác của công thông tin quốc gia. Tất cả 4 lĩnh vực thư viện đều là thành viên của Liên hiệp FiELib. Hai Liên hiệp Linnea và FinELib có nhiệm vụ phát triển các dịch vụ thư viện số.

- Liên hiệp thư viện AMKIT có nhiệm vụ giải quyết tất cả các vấn đề liên quan đến sự phát triển của thư viện các trường cao đẳng bách khoa.

Mạng lưới các thư viện Phần Lan là một tổ chức đặc biệt, không theo các tiêu chuẩn quốc tế. Mỗi lĩnh vực thư viện có thể đưa ra các vấn đề liên quan đến tất cả các lĩnh vực và các nhóm quản lý của các hội đồng có thể đại diện cho một lĩnh vực trong thoả thuận. Hiện nay, đang xuất hiện nhu cầu hợp tác giữa các lĩnh vực với nhau cũng như nhu cầu trao đổi tri thức và kinh nghiệm giữa các lĩnh vực.

Mở rộng vai trò của TVQG Phần Lan

Nhằm mở rộng vai trò của thư viện, đáp ứng yêu cầu ngày càng cao của người dùng tin, năm 2006, Thư viện Đại học Tổng hợp Helsinki được đổi tên thành TVQG Phần Lan. Do đó, TVQG Phần Lan có vai trò kép trong hệ thống các thư viện, vừa là một bộ phận của trường Đại học Tổng hợp Helsinki, cung cấp dịch vụ cho trường đại học, vừa đóng vai trò như một trung tâm dịch vụ và phát triển cho tất cả thư viện các trường đại học ở Phần Lan. Trong vai trò là TVQG Phần Lan, nhiệm vụ quan trọng nhất của thư viện là thu thập và lưu giữ tất cả các xuất bản phẩm cho các thế hệ tương lai. Khoảng 80% ngân sách hoạt động của thư viện do Bộ Giáo dục cấp, 20% còn lại do trường đại học bảo đảm.

Theo kế hoạch, từ 2004-2006, Thư viện đã mở rộng nhiệm vụ và trách nhiệm hơn so với trước đây. Vai trò là một trung tâm cung cấp thông tin và phát triển mạng thư viện quốc gia của thư viện ngày càng tăng do những tác động mà thư viện mang lại cho xã hội. Khách hàng của thư viện sẽ mở rộng hơn, bao gồm thư viện các trường cao đẳng, thư viện công cộng và thư viện chuyên ngành, cũng như thư viện các trường đại học. Cùng với việc mở rộng vai trò của TVQG, một thay đổi quan trọng khác đang diễn ra là sự phát triển quan niệm dịch vụ thư viện số.

Các dịch vụ của mạng thư viện

Theo Đạo luật về các trường đại học, hiện nay, TVQG Phần Lan là một trung tâm dịch vụ của thư viện các trường đại học. Thư viện cũng cung cấp dịch vụ cho thư viện các trường cao đẳng bách khoa, thư viện công cộng và thư viện chuyên ngành. Các dịch vụ này dựa trên nguyên tắc đăng ký bản quyền và các thoả thuận về cung cấp dịch vụ từ 1-3 năm. Trong quá trình mở rộng vai trò của TVQG Phần Lan, các dịch vụ này sẽ được thực hiện trên cơ sở lâu dài. Mạng lưới các thư viện đóng vai trò tích cực trong việc xác định các dịch vụ thông tin thư viện. Các thư viện đã dành ưu tiên cho các dịch vụ và đã lập ra danh mục các dịch vụ thông tin thư viện giai đoạn 2007-2009, bao gồm: hoạt động lưu giữ, phát triển, hợp tác, huấn luyện, thông tin, tiêu chuẩn hoá,....

Sự thay đổi này đã mang lại lợi ích đáng kể, nhất là các vấn đề liên quan đến các dịch vụ và đội ngũ cán bộ nhân viên. Với một đội ngũ cán bộ công nhân viên ổn định, tay nghề cao, thư viện có thể tạo ra các dịch vụ chất lượng cao, mang tính bền vững. Mạng lưới các thư viện cũng sẽ trở thành một đối tác quan trọng của TVQG Phần Lan trong việc phát triển và điều hành các dịch vụ. Đồng thời, các dịch vụ có thể sẽ được điều chỉnh cho phù hợp với yêu cầu của từng lĩnh vực thư viện. Mạng lưới các thư viện, cùng với TVQG Phần Lan sẽ trở thành lực lượng chủ yếu khi tiến hành thương thảo với các đối tác, ngay cả với Bộ Giáo dục về vấn đề tài chính cho các dịch vụ và nguồn lực mới. Thậm chí, người ta có quyền hy vọng mạng lưới các thư viện, cùng với TVQG Phần Lan sẽ trở thành cơ quan dẫn đầu về lý luận trong một xã hội thông tin.

Phát triển cơ sở hạ tầng thư viện số

Quá trình phát triển thư viện số Phần Lan được tiến hành song song với sự mở rộng của vai trò của TVQG. Sự phát triển của thư viện số dựa trên ba thành phần chủ yếu: Hệ thống thư viện (Voyager); công tìm kiếm thông tin (MetaLib + SFX) và hệ thống quản trị số (DOMS) (Encompass). Hệ thống này còn được gọi là một “tam giác” vì có ba thành phần chủ yếu. Ngoài ra,

còn có các công cụ hỗ trợ khác như: BookWhere - kết nối với hệ thống thư viện nhằm hỗ trợ công tác sao chép biên mục; RefWorks - kết nối với công tìm tin giúp người dùng tin tham khảo. Trong quá trình phát triển dịch vụ, người ta tập trung vào toàn bộ hệ thống, chứ không tập trung vào một bộ phận cụ thể nào. Hiện tại, hệ thống đang được thiết lập, song người ta đang tập trung giải quyết khó khăn về phần mềm để có thể lưu giữ các nguồn lực lâu dài.

Trong quá trình phát triển hệ thống, có rất nhiều khó khăn nảy sinh. Từ góc độ kỹ thuật, vấn đề tương tác trong hoạt động là khâu khó khăn nhất. Hệ thống bao gồm ba thành phần chủ yếu, phần mềm và các công cụ hỗ trợ. Trong tương lai, có thể sẽ có thêm các thành phần khác, song vấn đề quan trọng nhất là các thành phần này phải hoạt động tương tác với nhau. Khách hàng và người dùng tin của thư viện cũng rất đa dạng. Ý tưởng chủ yếu của hệ thống thư viện là vấn đề hợp lý hoá công việc tại các thư viện. Ý tưởng về một công tìm kiếm thông tin là tạo điều kiện truy cập các nguồn thông tin đồng nhất và khả năng tìm kiếm thông tin chéo giữa nhiều cơ sở dữ liệu với nhau. Người dùng tin của công tìm kiếm thông tin có thể là các nhà nghiên cứu, sinh viên hoặc bất kỳ đối tượng tìm tin nào. Các hệ thống quản trị số sẽ tạo điều kiện thuận lợi trong việc trao đổi các bộ sưu tập tin và khách hàng của DOMS có thể là cả một tổ chức nào đó. Từ góc độ người dùng tin, mặc dù chức năng cá nhân của hệ thống và người dùng tin rất khác nhau, song hệ thống nên được coi là một thực thể hoàn chỉnh.

Nhìn chung, các thách thức chủ yếu liên quan đến nhu cầu của người dùng tin và việc đáp ứng các nhu cầu đó. Người dùng tin của thư viện số có thể là các nhà nghiên cứu, sinh viên, giáo viên hoặc các công dân bình thường trong xã hội với các kỹ năng tìm tin khác nhau. Người dùng tin có thể là những người sống tại các khuôn viên trường đại học hoặc bên ngoài và sở thích có thể thay đổi tùy theo công cụ sử dụng để truy cập thông tin. Từ góc độ của người dùng tin, bản thân họ nên có khả năng sử dụng ít nhất một loại công cụ để tìm tin.

Nội dung thông tin chất lượng cao được coi là yếu tố trung tâm của một hệ thống thư viện số. Hệ thống cho phép truy cập các nguồn thông tin đăng ký bản quyền, nguồn thông tin số, các bộ sưu tập thông tin chuyên ngành, các xuất bản phẩm điện tử của các trường đại học và các tổ chức khác; các bộ sưu tập nhạc, các nguồn truy cập mở, mục lục quốc gia và mục lục thư viện. Người dùng tin có thể thường xuyên truy cập các nguồn thông tin toàn văn. Khi không có thông tin toàn văn tại thư viện, người dùng tin sẽ được hỗ trợ truy cập kết nối hệ thống URL để tìm các thông tin cần thiết.

Để điều hành hoạt động của hệ thống thư viện số, người ta đã phát triển một cơ chế điều hành, bao gồm một uỷ ban điều hành và một số nhóm công tác chuyên ngành. Có ba nhóm công tác chuyên ngành tập trung vào các vấn đề liên quan đến phần cứng, phần mềm và dịch vụ, thống kê... Cả 4 lĩnh vực thư viện đều có đại diện trong các nhóm công tác, đây cũng là các chuyên gia đầu ngành về từng lĩnh vực. Hệ thống này bắt đầu đi vào hoạt động từ năm 2005. Cơ sở hạ tầng thư viện số được coi là xương sống của chuỗi giá trị mà TVQG Phần Lan đang xây dựng. Chuỗi giá trị bao gồm xuất bản điện tử, đăng ký bản quyền, số hoá, phân phối và lưu giữ lâu dài các tư liệu chủ yếu...

Việc tổ chức lại 4 lĩnh vực thư viện nhằm đáp ứng với môi trường làm việc đang thay đổi là một việc làm quan trọng nhằm đưa hoạt động hợp tác giữa các thư viện với TVQG trở nên có hệ thống và hiệu quả hơn so với trước đây. Tuy nhiên, để đạt được mục tiêu trên TVQG Phần Lan đang phải vượt qua nhiều khó khăn và thách thức.

Hồng Khanh *Lược dịch*

Nguồn: National Library of Finland, 17/08/2005