
Jahresbericht 2009
Bibliothek der Freien Universität Bozen

Inhalt
Vorwort	 -- 4

2009 im Überblick	 --- 5

1.	Dienste	 --- 6
	 Online Services & Resources	 --- 6
		 Il nuovo sito web	 -- 6
		 Library 2.0	 -- 8
		 e-Books e banche dati	 --- 8
		 CACAO	 --- 9
		 Qualitätssicherung GROSS geschrieben	---10
		 RPS – Schaufenster der Forschung	 -- 11
		 BoB	 --- 12
		 Ladinische Nationalbibliographie	 --- 13
	 Customer Service	 -- 14
		 Outsourcing	--- 14
		 Öffnungszeiten	-- 14
		 24/7	 -- 14
		 Ohrstöpsel und Digitalkamera	--- 14
		 RFID	 -- 15
		 Lesesaalbeschriftung	 -- 16
		 Cambiato posto a 60.000 libri	-- 17
		 Costruzione & Arredo	--- 18
		 Besondere Services für sehbehinderte Studentin	-- 19
		 Service für Partnerbibliotheken	 --- 20
	 Media Processing	 --- 21
		 Katalogisierung	-- 21

3

2.	Berichte	-- 22
	 Management	 --- 22	
		 Informationsachse Innsbruck-Bozen-Trient	 -- 22	
		 Museion	-- 23
		 Aufgefrischte Richtlinien	 --- 24
		 Con uno sguardo al futuro	 --- 25
		 Effizient und leistungsstark	 -- 26
		 Präsident Brandstätter zu Besuch	--- 27
		 Neue Mitarbeiterinnen	 --- 28
		 Staff Exchange / Praktikanten	--- 29	
	 Besuch von Fachtagungen und Kongressen	 -- 30
		 Wind of freedom – visiting Stanford	-- 31
	 Subject & Liaison Librarians	 -- 33
		 Information Literacy	-- 33
		 Informationskompetenz	 -- 34	
	 Publikationen und Vorträge	 --- 37
	 Container	--- 38
	 Bozen-Bolzano University Press	 --- 39

3.	Statistics	--- 40

Organisation chart	 -- 49

Impressum	 --50

4

Vorwort
2009 stand ganz im Zeichen der Umstellung auf die RFID-Technologie. Mittels RFID-Technologie können Medien auch
stapelweise verbucht und gleichzeitig vor Diebstahl gesichert werden. Zudem erleichtert der Einsatz von RFID die Bestands-
kontrolle und die personal- und zeitintensive Inventur lässt sich mit wesentlich geringerem Aufwand durchführen. Das Projekt,
das alle Bereiche der Bibliothek involvierte, aber federführend vom Bereich Customer Service betreut wurde, beinhaltete
die Ausschreibung für Hard- und Software, RFID-Chips und die Konvertierungsarbeiten am vorhandenen Medienbestand.
Ausschreibung und eine erste Teststellung wurde in der ersten Jahreshälfte implementiert, die Installation sämtlicher Hard-
und Software, das Anbringen der elektronischen Chips auf die Medien und die Konvertierung des Bestandes erfolgten im
Anschluss. Mit 1. Dezember war das Projekt abgeschlossen und es konnte auf die neue Technologie umgestellt werden. Das
Projekt wurde zur Gänze von der Stiftung Südtiroler Sparkasse finanziert, wofür an dieser Stelle herzlich gedankt sei!

Der Bereich Online Services & Resources kümmerte sich im ersten Halbjahr um den neuen Webauftritt der Bibliothek und
des Universitätsverlags, die Integration der externen Suchinstrumente wie den Link Resolver SFX und die Metasuche
MetaLib, die parallel dazu ein Update auf die Version 4.0 erfuhr. Eine flankierende Nutzerbefragung zu Akzeptanz und
Funktionalität der neuen Webseiten lieferte wertvolle Inputs, die zur Verbesserung der Webseiten herangezogen wurden.
Seit 2009 ist die Bibliothek auch im Web 2.0 präsent mit RSS-Feeds, einer Seite in Facebook und der Nutzung des
Social Bookmarking Delicious. Der Chatterbot BoB ist seit Sommer 2009 in allen drei Sprachen online und das
EU-Projekt CACAO konnte erfolgreich abgeschlossen werden.
Ein weiterer Schwerpunkt im Jahr 2009 lag in der regionalen, nationalen und internationalen Netzwerkarbeit. Im Rahmen des-
sen konnte eine Vereinbarung mit dem Museion unterzeichnet werden, die eine zukünftige enge Zusammenarbeit beider
Bibliotheken festschreibt.
An allen drei Standorten wurden bauliche Verbesserungen vorgenommen. In Brixen wurde das dritte Obergeschoß voll-
ständig mit Regalen ausgestattet, der Eingangsbereich bekam durch einen Möbelumbau einen einladenden und großzügigeren
Charakter. In Bozen erfuhr der Zeitungslesebereich im Foyer eine komplette Neugestaltung, während an allen Bibliotheks-
standorten eine neue einheitliche Lesesaalbeschriftung angebracht wurde, um den Kunden die Orientierung zu erleichtern.

Auch 2009 stellte sich die Bibliothek der Leistungsmessung BIX-Bibliotheksindex und belegte in Ihrer Kategorie Wissenschaftli-
che Bibliotheken - einschichtige Universitätsbibliothek unter den 83 teilnehmenden Bibliotheken den zweiten Gesamtrang.
Zur Bewertung wurden 16 Leistungsindikatoren herangezogen, denen eine genaue Analyse und Auswertung der Leistungs-
daten in den vier Bereichen Angebot und Ausstattung, Kundenorientierung, optimaler Einsatz der Sach- und Personalres-
sourcen sowie Entwicklung zu Grunde liegt.
Als besonderes Highlight kann erwähnt werden, dass 2010 erstmals die 500.000 Besucher-Marke geknackt wurde.

Dr. Elisabeth Frasnelli, Bibliotheksdirektorin

5

2009 im Überblick

Januar Februar März April

Corso di Pronto Soccorso Neue Webseiten online Il progetto CACAO valutato
positivamente alla mid-term
review

Präsident der Stiftung
Südtiroler Sparkasse besucht
die Universitätsbibliothek

Mai Juni Juli August

Library Trainee from
Cambodia at the University
Library of Bolzano/Bozen

Leggere comodi 2 x 2 – zum 2. Mal
2. Platz im BIX
Leistungsvergleich

60.000 libri su 3.628 metri
di scaffali cambiano posto

September Oktober November Dezember

BoB ist dreisprachig Benno Barth Stiftung –
Ausstellung Krüger &
Pardeller

RFID – Technologie
ermöglicht neue
Spielräume

Informationsachse
Innsbruck-Bozen-Trient

6

1. Dienste
Online Services & Resources
Il nuovo sito web
All’inizio del mese di febbraio è stato pubblicato il nuovo sito web della Biblioteca e della University Press. Il nuovo sito
della Biblioteca, profondamente rinnovato dal punto di vista grafico e strutturale, è caratterizzato dalla presenza a partire
dalla pagina iniziale del box per la ricerca diretta di libri e riviste nel catalogo online, nelle banche dati più importanti tramite
MetaLib e nel catalogo delle riviste elettroniche. La nuova struttura del sito prevede inoltre la visualizzazione delle ultime novi-
tà riguardanti i servizi offerti (Library News). Secondo le linee guida del nuovo sito dell’Università, la navigazione tra le pagine
consente percorsi di ricerca differenziati e la messa in risalto di risorse e servizi tramite teaser e quicklink.

Il processo di rinnovamento delle pagine web a pochi mesi dalla loro messa online è stato accompagnato dalla somministra-
zione e relativa analisi di un questionario di soddisfazione dell’utenza, che ha consentito la raccolta di informazioni
circa le modalità di utilizzo e utili suggerimenti per il miglioramento del servizio.
Si può affermare che il nuovo sito ha incontrato il gradimento della maggioranza del campione intervistato, soprattutto per
quanto riguarda la terminologia adottata e l’aspetto visivo. Tra gli elementi più apprezzati sono citati più frequentemente:
la chiarezza e l’applicazione del corporate identity, le funzioni di ricerca e prenotazione in catalogo, le informazioni relative ai
libri, la possibilità di scegliere diversi percorsi di ricerca tra le risorse, il chatterbot BoB, la maschera di ricerca con il catalo-
go, MetaLib e le riviste, le Library News e la Reserve Collection. Anche se generalmente apprezzati, la navigazione sul sito, il
colore dominante, BoB, la ricerca delle risorse elettroniche e l’interfaccia del catalogo e della Reserve Collection compaiono
però spesso anche tra i commenti negativi.
Per il rapporto completo sui risultati del sondaggio si veda:
http://www.unibz.it/en/library/about/Documents/survey2009_results.pdf

1. Dienste

7

Il nuovo sito ha integrato dal punto di vista funzionale e grafi co gli strumenti di ricerca esterni: il Link Resolver SFX per
l’accesso diretto al full-text di articoli di riviste e il motore per la ricerca federata MetaLib. Nei mesi precedenti era già stata
implementata la versione 4 di MetaLib, presentato ora in versione più semplifi cata. Grazie a SFX e MetaLib vengono ora
creati anche gli elenchi completi rispettivamente delle riviste e delle banche dati tramite apposite pagine uniformate anche dal
punto di vista grafi co.

Nach einigen Jahren erfolgreichen Einsatzes haben sich SFX und Metalib zu einem festen Bestandteil des Softwarebe-
standes der Bibliothek entwickelt. Die Verwendung des Linkingtools SFX ist nach einer leichten Stagnation im Jahr 2008 im
Jahr 2009 wieder angestiegen. Die jährliche Nutzung von SFX lag im Jahr 2009 bei 22.287 Clickthroughs. Das bedeu-
tet, dass pro Jahr 22.287 Mal ein SFX-Service im SFX-Menü angeklickt wurde. Im Vergleich zu 2008 bedeutet dies einen
Anstieg um 13%. Diese Steigerung ist eine Bestätigung für die Akzeptanz und die erfolgreiche Nutzung dieses Tools.

Auch die Metasuchsoftware Metalib erfreut sich großer Beliebtheit. Im Jahr 2009 wurden 95.393 Suchen in diesem
System durchgeführt. Im Vergleich zu 2008 hat sich die Nutzung des System mehr als verdoppelt.

1. Dienste

8

Library 2.0
Nel 2009 la Biblioteca ha inaugurato la propria presenza nel Web 2.0. Il riuso degli RSS Feeds per le nuove accessioni
ha consentito la creazione di servizi personalizzabili e di pagine create per particolari target di utenza, ad esempio le facoltà,
tramite le nuove pagine dei subject librarian. Lo strumento dei Subject Portals, le raccolte di link tematici nei settori discipli-
nari delle facoltà, è stato sostituito per alcuni settori con l’utilizzo del servizio di Social Bookmarking Delicious, che
consente in maniera diretta la condivisione di link utili all’interno della comunità della rete.

Al fi ne di diffondere ulteriormente le informazioni sulla Biblioteca attraverso differenti canali di comunicazione dall’autunno
2009 è stata inoltre creata una pagina su Facebook che vede la pubblicazione automatica di tutte le novità già pubblicate
sul sito uffi ciale tramite i relativi RSS feed.

e-Books e banche dati
Per quanto riguarda le risorse digitali sono state valutate e poi acquistate o sottoscritte in abbonamento le prime collezioni
di ebook di diverse piattaforme ed editori: 10 collezioni tematiche di Springer, il pacchetto Darwinbooks dell’editore
Il Mulino, la piattaforma Safari con gli ebook dei principali editori nel campo dell’informatica, e le collezioni di economia di
Palgrave.

Tra le nuove risorse in abbonamento vanno citate le riviste dell’American Chemical Society e del pacchetto Operations and
Logistics Management di Emerald, la banca dati giuridica InfoLEGES e la banca dati di immagini Prometheus.

1. Dienste

9

CACAO – Final Review succesfully passed in Luxembourg
Since december 2007 the University Library together with the Knowledge Representation meets Databases Research
Centre (KRDB) is one of the partners participating in the Cross language Access to Catalogues And Online
libraries Project (CACAO), a two year eContentplus European Project.

CACAO Project is aimed at providing to the end-user an infrastructure that enables him/her to type queries in his/her own lan-
guage and retrieve documents and objects in any available language, thanks to automatically translation of the query terms.

After the Mid Term Review in Luxembourg in January 2009, in which all activities performed within the Project
in 2008 have been examined by a commission of two reviewers, development of the system prototype has been the core
activity in the year. One of the most challenging task has been providing bibliographic records to be shared together with the
records of other library partners, in order to allow the system to gather and index descriptions of all books and resources.
This goal has been achieved by implementing a standard compliant OAI-PMH Data Provider. Description of a common
set of rules and best practices for sharing metadata has been delivered as part of Deliverable 5.2, with a particularly tight
cooperation with Niedersächsischen Staats- und Universitätsbibliothek Göttingen. Starting point for this effort has been
documentation provided by another European Project, i.e. TheEuropeanLibrary (TEL), that offers a unique access point to
the holdings of all the National Libraries in Europe.

The Project meeting in Viareggio offered a chance to compare achievements of the Project with other ongoing European
initiatives, with the concurrent Natural Language Processing for Digital Libraries Workshop (NLP4DL) held on June 16th.
Exchange of information and know-how with TheEuropeanLibrary in the field of metadata interoperability has lead to a
presentation of the validation schemas delivered by KRDB developers in cooperation with Library staff at the TEL Metadata
Working Group Meeting held at the Bibliothèque nationale de France (BnF) in Paris in October.

The University Library also supported research in the field of word sense disambiguation techniques via classification systems
pursued by KRDB researchers, and took part in the Workshop on Advanced Technologies for Digital Libraries (AT4DL), held
in Trento on September, 8th as a satellite event of the International Conference on Digital Libraries and the Semantic Web
(ICSD2009). Amongst other Project activities the University Library also helped in the evaluation of the prototype, which was
coordinated by the Kornik Library in Poland.

A summary of the policy for metadata management adopted in the consortium has been eventually produced within the
University Library and presented at the ENRICH final conference held at the Biblioteca Nacional de España (BNE) in
November.

Final outcomes of the Project have been evaluated in a final review in Luxembourg in January 2010. Although
with a few recommendations, the Project passed successfully also this final review.

A comprehensive list of articles and presentations that have been published in the context of the project are listed later
on in this report.

1. Dienste

10

Qualitätssicherung GROSS geschrieben
Leistungsmessung und laufende Evaluierung der angebotenen Bibliotheksservices gehören zum Alltag der Universitäts-
bibliothek. Damit steigt Jahr für Jahr die Menge der statistischen Daten, was nach einer übersichtlichen und bequemen
Handhabung ruft. Um weiterhin unterschiedliche Evaluierungstätigkeiten effizient durchführen zu können, war es notwendig,
ein System für das Monitoring von quantitativ erfassbaren Daten zu implementieren. Mit SimonLib wurde ein
webbasiertes System ausgewählt, das den Anforderungen eines zukunftsorientierten Datenmanagements entspricht.
Die Bereitstellung der im Jahresbericht angegebenen Daten erfolgt primär aus diesem System.

1. Dienste

11

1. Dienste

RPS – Schaufenster der Forschung
Der Research Publications Server (RPS) als Plattform für die wissenschaftliche Publikationstätigkeit der Dozenten der
Freien Universität Bozen wurde im vergangenen Jahr laufend erweitert und ergänzt. Die Anzahl jener Dozenten und
Professoren, die berechtigt sind, ihre veröffentlichten Werke im RPS zu publizieren, steigt laufend an. Derzeit sind 93
von 136 Berechtigten mit insgesamt 366 Monographien, 171 Konferenzbeiträgen, 400 Zeitschriftenar-
tikeln und 146 Buchkapiteln registriert.

Publications
2008
652

2009
823

Author searches 344 248

Keyword searches 634 279

Total number of searches 1.206 1.014

12

1. Dienste

BoB
2009 was a rather busy year for BoB. While doing his routine job of answering questions about the University Library he had
to accomplish some other tasks as well. First of all, the German version of BoB went online in February. This led to new log
data which was used to improve the answer correctness and to add new topics to the knowledge base. Following this, BoB
was invited to give an interview to the EURAC which was published in the Academia journal. Finally, BoB passed his last lan-
guage exam and the Italian version went online in September. Behind the scenes the team worked on improving the applica-
tions which support the development of BoB and added information to BoB’s knowledge base. The most popular topics BoB
has been asked about are circulation (24%), library services (14%), BoB himself (12%), infrastructure
(12%), and literature research (10%).

13

1. Dienste

Ladinische Nationalbibliographie
En colaborazion con la Biblioteca universitara de Bulsan laora l prof. Paul Videsott (Repartizion ladina dla Facolté de Scienzes
dla Formazion) a la realisazion de na Bibliografia nazionala ladina. L fin de chest projet é chel de relevé y bibliografé
dutes les publicazions scrites te n idiom ladin. La colaborazion dla Biblioteca universitara reverda l sostegn pro la recoiuda
di dac bibliografics dles publicazions y la lita di sistems de endatazion y de archirida.

14

1. Dienste

Customer Service
Outsourcing
Seit Jahren arbeitet die Universitätsbibliothek erfolgreich mit externen Dienstleistern zusammen, die insbesondere im Rou-
tinebereich Aufgaben übernehmen und somit qualifizierte Bibliotheksmitarbeiter entlasten und für besondere Aufgaben frei
machen. Im Rahmen einer Ausschreibung konnte gegen Jahresende 2008 ein neuer Anbieter für den Front- und Back-
Office-Bereich ermittelt werden. Die Kooperative Codess Cultura wurde von CAeB - Cooperativa archivistica e bibliotecaria
abgelöst, welche seither Partner der Universitätsbibliothek ist.

Öffnungszeiten
Die Hauptöffnungszeiten der Bibliothek blieben an allen drei Standorten so gut wie unverändert. Am Standort Brixen wurde
die Öffnung samstags um eine halbe Stunde auf 8.30 vorgezogen, um den Studierenden die Möglichkeit zu geben, die
Bibliothek bereits vor Vorlesungsbeginn zu nutzen – eine kleine Änderung mit großer, positiver Wirkung. Im Juli hingegen
musste die Bibliothek in Brixen im Zusammenhang mit dem Umbau des gesamten Bestandes ihre Tagesöffnungszeiten
etwas kürzen – dies wurde zu jenen Zeiten gemacht, welche der Zutrittsstatistik zufolge geringer genutzt werden. Dadurch
sollten die Einschränkungen für die Kunden so gering wie möglich gehalten werden.

24/7
Am Standort Bozen wurde die Abendöffnung mit Self-Service auf vielfache Anfrage hin erweitert. Bereits ab Ende August blieb
die Bibliothek montags bis freitags bis Mitternacht geöffnet.
Darüberhinaus gab es für Studierende in der Abschlussphase wie bereits seit Jahren die Möglichkeit, die Bibliothek mit
Sonderberechtigung außerhalb der Öffnungszeiten zu nutzen. Seit dem 3. Quartal des Jahres 2009 obliegt die Administration
dieser Berechtigungen direkt der Bibliothek.

Ausgefallenes: Ohrstöpsel und eine Digitalkamera
Ab Februar ging für Studierende eine Digitalkamera in den Verleih, die seitdem vor
allem von Angehörigen der Fakultät für Design und Künste bevorzugt genutzt wird.
Eine weitere Kuriosität fällt seit Ende 2009 im Eingangsbereich der Bibliothek ins Auge:
es ist ein Automat, der Ohrstöpsel ausgibt – und dem lästigen Flüstern des Lernnach-
barn ist ein Ende gesetzt.

15

1. Dienste

RFID
Mit Jahresbeginn 2009 startete das von der Stiftung Südtiroler Sparkasse finanzierte Projekt zur Umstellung der elektroni-
schen Medienerkennung auf RFID. Mittels RFID-Technologie können Medien schnell und effizient verbucht und gleichzeitig
ent- bzw. gesichert werden. Zudem erleichtert der Einsatz von RFID die Bestandskontrolle und die personal- und zeitinten-
sive Inventur lässt sich mit geringerem Aufwand durchführen.

Innerhalb März erfolgte die Ausschreibung für Lieferung und Installation von Hard- und Software, Konvertierung des
vorhandenen Medienbestandes und eine erste Großlieferung von Chips in drei Losen. Die wichtigste Komponente betraf
Hard- und Software. Als Gewinner dieses Loses konnte die Firma 3M ermittelt werden. Nach Abschluss der Auswertung
erfolgte eine ausführliche Testphase für Hard- und Software, um Fehler in der Kommunikation mit dem Bibliotheksver-
waltungsprogramm rechtzeitig zu entdecken und nachzubessern. Mit Juli 2009 wurde die Konvertierung des gesamten
vorhandenen Medienbestandes in Angriff genommen – allein bis Ende August wurden knapp 170.000 Chips in Bücher,
Zeitschriften und Non-Book-Medien geklebt.

Der Herbst war der Installation sämtlicher notwendiger Hard- und Softwarekomponenten gewidmet. Der Schwerpunkt lag
hier auf den Selfcheck-Geräten. Über diese Geräte können Kunden selbständig Medien ausleihen und zurückgeben.

Mit 1. Dezember war das Projekt Einführung RFID im Benutzungsbereich abgeschlossen. Die Nutzung der Bibliothek
konnte aus Sicht der Kunden übergangslos auf das neue System umgestellt werden. Die nächsten geplanten Folgeschritte
gelten der Umschichtung des Ausleih- und Rückgabevorgangs auf die Selbstbedienungsgeräte und zugleich einer
Reorganisation der Aufgaben der im Benutzungsbereich tätigen Mitarbeiter.

16

Lesesaalbeschriftung – einfach und verständlich!
Im Sommer 2009 wurde die Lesesaalbeschriftung an den drei Standorten der Bibliothek an ein einheitliches Erscheinungs-
bild angepasst und im Speziellen die Regalbodenbeschriftung einer gründlichen Revision unterzogen.
Das Ziel war es, die Inhalte der auf einem Regalboden stehenden Bücher unter einem möglichst genauen gemeinsamen
Nenner zusammenzufassen.
Die erste und die letzte Signatur der entsprechenden Buchreihe wurden auf dem Beschriftungsschild des Regalbodens
hervorgehoben. Das erleichtert die Suche nach einem bestimmten Buch wesentlich. Die Regalbodenbeschriftungen in
Bozen und Bruneck wurden in englischer Sprache, in Brixen hingegen zweisprachig, in Italienisch und Deutsch, ange-
bracht, während an allen Standorten die Regalblöcke in einheitlichem Design in Englisch beschriftet wurden.

1. Dienste

17

Cambiato posto a 60.000 libri su 3.628 metri di scaffali
Nel corso dei mesi di luglio e agosto si è attuato il programma di ampliamento e risistemazione dello spazio da destina-
re al patrimonio della Biblioteca universitaria, sede di Bressanone. Previa analisi delle diverse tipologie di documenti presenti
e delle tematiche contenute, si è programmato lo spostamento di alcune intere sezioni del patrimonio e l’acquisto di nuovi
scaffali per dare più respiro alla raccolta soprattutto in quei reparti maggiormente consultati dall’utenza o per i quali è previsto
uno sviluppo in termini di quantità di materiale.

Più precisamente, il terzo piano della biblioteca è stato riempito con nuove scaffalature, è stato dedicato un intero piano
alle discipline pedagogiche e didattiche in previsione anche del costante accrescimento per queste materie carat-
terizzanti i corsi di laurea della Facoltà.

Per la zona di accesso alla biblioteca si è deciso di liberare parte della sala dalle scaffalature lasciando così spazio sia per
esposizioni tematiche di libri e allestimento di mostre d’arte temporanee, sia per sistemarvi postazioni lettura più
comode per l’utenza. La raccolta di riviste scientifiche, precedentemente sistemata al piano terra della biblioteca, è stata
suddivisa per materia di appartenenza e trasferita nei rispettivi scaffali tematici. Inoltre, come conseguenza dell’attivazione
di nuovi indirizzi di corso di laurea, è stato necessario incrementare con nuove acquisizioni alcune porzioni di patrimonio,
soprattutto quelle riguardanti le scienze biblioteconomiche, metodologie della ricerca, comunicazione e nuovi media, legisla-
zione sociale e minorile e diritto penale.

1. Dienste

18

Costruzione & Arredo
Arrancione, verde o viola ...
Per rendere piú allegro, accogliente ed efficiente lo spazio antistante l’ingresso della Biblioteca di Bolzano, sono stati acqui-
stati circa venti divanetti. Anche i numerosi quotidiani hanno trovato posto nel foyer ed ora sono appesi a dei cavi di acciaio
che corrono lungo le pareti.

La nuova e vivace organizzazione dello spazio ha sicuramente trovato l’approvazione degli studenti che sempre di piú ne
approfittano, per leggere i giornali, ma anche per distrarsi e rilassarsi tra una lezione e l’altra.

1. Dienste

19

Besondere Services für ambitionierte und sehbehinderte Studentin
Mit Herbst 2009 hat sich eine sehbehinderte Studentin für ein Studium an der Fakultät für Bildungswissenschaften entschie-
den. Es handelt sich dabei um eine außerordentlich selbständige junge Frau, die sich seitdem als sehr erfolgreich im Studi-
um und autonom im alltäglichen Umgang erwiesen hat. Die Studentin nutzt geschriebene Texte über eine Spezialsoftware,
welche digitale Texte erkennt und in gesprochene Sprache umwandelt. In enger Zusammenarbeit mit dem Zentrum
Integriert Studieren der Universität Graz bereitet die Bibliothek sämtliche von der Studentin benötigte Studienliteratur in
eine für sie nutzbare Form auf: an der Universitätsbibliothek Bozen werden die Materialien gescannt und im Anschluss
darauf in Graz für die Nutzung mittels Spezialsoftware adaptiert – für das Wintersemester wurden etwa 2.620 Doppelseiten
von Printausgaben auf diese Weise bearbeitet. Zusätzlich wurden die Präferenzen der Studentin beim Erwerb von Hörbü-
chern besonders berücksichtigt.

1. Dienste

20

Services für Partnerbibliotheken
Seit Jahren pflegt die Universitätsbibliothek Beziehungen zu anderen wissenschaftlichen Bibliotheken des Landes und
bemüht sich um praktische Lösungen im Sinne eines Zusammenwachsens der Bibliothekslandschaft in der Region.

Für die Bibliotheken der Eurac, der Philiosophisch-Theologischen Hochschule und des Museion wird der gesamte tech-
nische Support für deren Bibliotheksprogramm gestellt, darüber hinaus nutzen die Bibliotheken von Eurac und Theologi-
scher Hochschule den Kurierdienst der Universitätsbibliothek, um ihre Medien an die Standorte Bozen, Brixen,
Bruneck und an den Abholort an der Mittelpunktbibliothek Schlandersburg zu versenden. Die Kunden aller beteiligten
Bibliotheken können diese Dienstleistung frei nutzen.

Der Fernleihdienst der Universitätsbibliothek betreut neben dem eigenen Kundenkreis auch die Bibliothe-
ken der Eurac und des Land- und Forstwirtschaftlichen Versuchszentrums Laimburg und führt für sie Bestellungen aus.
Die Landesbibliothek „Dr. Friedrich Tessmann“ nutzt seit vielen Jahren die Anbindung der Universitätsbibliothek an das
Fernleih-Bücherauto nach Regensburg für eigene Bestellungen aus Bayern.

Diese Geschäftsbeziehungen und Partnerschaften sollen weiterhin gepflegt bzw. ausgebaut werden, um interessierten
Kunden ein möglichst attraktives Dienstleistungsspektrum bieten zu können und den Zugang zu qualitativ hochwertiger
Information auch im ländlichen Raum zu vereinfachen.

1. Dienste

21

Media Processing
Im Bereich Media Processing wurden 2009 von 4,5 Mitarbeitern 15.651 Medien erworben, formal und inhaltlich
erschlossen und zur Nutzung bereitgestellt, 6.000 Zeitschriftenhefte bearbeitet und 4.930 Fernleihbestellungen
abgewickelt.

Katalogisierung
Der Umstieg auf die neue Medienerkennung über RFID-Technologie wirkte sich auch auf die Prozesse in der Katalogisierung
aus und machte neue Ablaufregelungen erforderlich, die nahtlos an den Erwerbungsprozess anschließen.

Die Bearbeitung der Abschlussarbeiten, die an der Freien Universität Bozen eingereicht werden, stellt zweifellos eine Be-
sonderheit in der Katalogisierung und Archivierung dar. Alle studentischen Abschlussarbeiten werden als bibliographischer
Datensatz mit entsprechendem Abstract im Katalog erfasst und mit Zustimmung des Studierenden und der akademischen
Instanz auch im Volltext veröffentlicht. Im Jahr 2009 wurden die Doktoratsarbeiten erstmals in Printform im Freihandbereich
zugänglich gemacht, während je ein Pflichtexemplar an die Nationalbibliotheken von Rom und Florenz geschickt wird.

1. Dienste

22

2. Berichte
Management
Im Triennium 2008-2010 konzentriert sich die Bibliothek der Freien Universität Bozen verstärkt auf die zwei Makroziele
Qualitätssicherung und Verstärkung des regionalen, nationalen und internationalen Netzwerks,
um die Bibliothek als Informationsdienstleister und Kulturvermittler regional in das bibliothekarische Umfeld einzubetten,
die Bibliothek national verstärkt in das Netzwerk der Universitätsbibliotheken zu integrieren sowie die Bibliothek internatio-
nal gut zu verankern. Ziel ist es, die sich aus diesem Netzwerk ergebenden Synergien zum Wohle und Nutzen der Kunden
einzusetzen.

Informationsachse Innsbruck-Bozen-Trient
Die führenden Informationseinrichtungen auf der Achse Innsbruck, Bozen, Trient haben sich zu einer intensiveren Zusammen-
arbeit entschlossen und dies auch in einem Abkommen, dem diverse Projekte und Serviceangebote folgen werden, festge-
schrieben: es sind dies die Universitäts- und Landesbibliothek Tirol, die Universitätsbibliothek Trient, die Universitätsbibliothek
Bozen und die Landesbibliotheken Tessmann und Claudia Augusta in Bozen. Die genannten Bibliotheken haben in ihrer
Ausrichtung mehrere Gemeinsamkeiten, wie z.B. die Beschaffung, Bereitstellung und Vermittlung von wissenschaftlichen
Informationen aller Art für ihre Nutzer, aber auch einen ähnlichen Sammelauftrag. Durch die zu erwartenden Synergieeffekte
und die Bündelung der Kräfte wird zudem eine Schwerpunktsetzung im wissenschaftlichen Bibliothekswesen in der Euro-
paregion Tirol-Südtirol-Trentino erwartet, die für die Bevölkerung eine Ausweitung der bibliothekarischen Dienstleistungen
bedeutet.

2. Berichte

23

2. Berichte

Museion
Von Anfang an gab es enge Partnerschaften zwischen der Bibliothek der Freien Universität Bozen und verschiedenen Fach-
bibliotheken Südtirols. Die Bibliothek des Museion ist eine davon. Zusätzlich zur Absprache im Bestandsaufbau wurden im
Rahmen der Vortragsreihe „Artiparlando“ für die verschiedenen Vorträge in einem extra dafür zusammengestellten Handap-
parat sowohl in der Bibliothek der Freien Universität als auch im Museion Artikel und Bücher zusammengetragen und bereit
gestellt. Gemeinsame Absprachen gab es auch bei der Anwendung und der Optimierung der Bibliothekssoftware Bibliothe-
ca2000. Diese fruchtbare Zusammenarbeit soll nun vertieft werden. Die Grundlage dafür ist ein Abkommen zwischen den
beiden Bibliotheken.

2. Berichte

Fo
to

: S
ee

ha
us

er

24

Aufgefrischte Richtlinien
Nach 12 Jahren des Bestehens der Bibliothek und den vielen Entwicklungen der letzten Jahre im Informationsbereich
entsprachen die diversen Regelungen der Bibliothek nicht mehr der Realität einer zeitgemäßen Informationseinrichtung einer
Universität.
Die Bibliotheksordnung, die Benutzungsordnung der Bibliothek und die Benutzungsordnung für Carrels, Schließfächer und
Roll Boxes wurden vollkommen neu gesetzt, die Gebührenordnung hingegen wurde überarbeitet.
In der Bibliotheksordnung werden die Aufgaben und Pflichten der Bibliothek zusammengefasst, die Organisation der Biblio-
thek dargestellt und die Vorgangsweise bei Haushalts- und Tätigkeitsplanung der Bibliothek erläutert.
Die Benutzungsordnung und die Benutzungsordnung für Carrels, Schließfächer und Roll Boxes, welche die Rechte und
Pflichten der Nutzer auflisten, wurden verschlankt und sprachlich einfacher gestaltet.
http://www.unibz.it/en/library/about/regulations/default.html

Zu Jahresende wurde ein Bibliotheksbeirat eingerichtet, welcher sich aus Vertretern der Fakultäten und Studierenden
zusammensetzt und als zusätzliches Bindeglied zwischen Fakultäten, Studierenden und Bibliothek fungieren soll.

2. Berichte

25

Con uno sguardo al futuro
Programma di sviluppo della Biblioteca 2009-2013
Nel quadro del piano quinquennale dell’Università è stato redatto anche il programma di sviluppo della Biblioteca. Partendo
dall’analisi della situazione di fine 2009, caratterizzata dal costante sviluppo degli ultimi dieci anni e oltre e stando agli indica-
tori di utilizzo in evidente crescita e un’offerta sempre più ampia di servizi, la Biblioteca pianifica per i prossimi cinque anni le
seguenti attività e i seguenti sviluppi:

�Assistenza e sostegno agli studenti e ai ricercatori attraverso servizi di alta qualità, per consentire loro un’attività di studio --
efficiente nei tempi programmati e ricerche innovative con risultati duraturi.

�Assistenza e sostegno mirati agli utenti esterni interessati alla formazione e all’aggiornamento per poter meglio collegare --
la Libera Università di Bolzano al suo territorio.

�Sviluppo delle raccolte orientato sulla reale domanda, intenso Collection Management e reperimento di informazioni a livello --
internazionale.

�Rinforzo della collaborazione sull’asse nord-sud, stretta con la Biblioteca universitaria e regionale del Tirolo e con la Biblio---
teca universitaria di Trento e sviluppo comune di servizi e offerte all’utenza.

�Collegamento e scambio con partner nazionali e internazionali attraverso un’intensa cooperazione e attiva partecipazione --
a sistemi e progetti di ricerca nazionali e internazionali.

�Adempimento della funzione di biblioteca di formazione in biblioteconomia, scienza dell’informazione e documentazione --
a livello locale, nazionale e internazionale.

�Adempimento della funzione di centro di comunicazione e di cultura attraverso l’organizzazione di manifestazioni per utenti --
sia interni che esterni.

2. Berichte

26

2. Berichte

Effizient und leistungsstark
Konkurrenz belebt das Geschäft. Auch Bibliotheken haben das längst erkannt und scheuen sich nicht, ihre Leistungsfähigkeit
mit der Teilnahme an nationalen und internationalen Bibliotheksrankings unter Beweis zu stellen, so auch die Universitäts-
bibliothek Bozen.
Erstmals stellte sich die Bibliothek der Freien Universität Bozen 2008 der Leistungsmessung im BIX-Bibliotheksindex,
was eine genaue Analyse und Auswertung der Leistungsdaten in den vier Bereichen Angebot und Ausstattung, Kundeno-
rientierung, optimaler Einsatz der Sach- und Personalressourcen sowie Entwicklung bedeutete. Letzterer zeigt, in welchem
Umfang eine Bibliothek fit für die Zukunft ist.

2009 nahm die Bibliothek nun zum zweiten Mal an der BIX-Leistungsmessung teil und konnte in Ihrer Kategorie Wissen-
schaftliche Bibliotheken – einschichtige Universitätsbibliothek den zweiten Gesamtrang aus dem Vorjahr bestätigen.

Dieses überaus erfreuliche Ergebnis bestätigt, dass die Universitätsbibliothek Bozen ihre Aufgabe als Bildungspartner und
Informationsvermittler für die Universität und das Territorium wahrnimmt.

Mehr als 250 öffentliche und wissenschaftliche Bibliotheken aus Deutschland, Österreich, der Schweiz und anderen mit-
teleuropäischen Ländern stellten sich in acht Größen- und Fachklassen dem BIX. Die erstplatzierten Bibliotheken zeichnen
sich durch hervorragende Leistungsdaten in mindestens einem der vier genannten Bereiche des Rankings aus. Alle
BIX-Teilnehmer machen ihre Leistungen für die Öffentlichkeit transparent und haben die Möglichkeit, Ansatzpunkte für
Verbesserungen zu erkennen.

27

Präsident der Stiftung Südtiroler Sparkasse, Dr. Gerhard Brandstätter, zu Besuch in der
Universitätsbibliothek
Seit zwölf Jahren währt nun schon die äußerst fruchtbare Partnerschaft zwischen der Bibliothek der Freien Universität Bozen
und der Stiftung Südtiroler Sparkasse. Dies war für den Präsidenten der Stiftung Südtiroler Sparkasse, Dr. Gerhard Brand-
stätter, Anlass der Bibliothek einen Besuch abzustatten. Ein Rückblick auf die Leistungen aber auch Vorschau auf die mittel-
bare Zukunft war Thema des Besuchs, bei dem auch Rektor Prof. Walter Lorenz und Präsident Dr. Hanns Egger anwesend
waren. Zum Ende des Besuchs wurde folgendes Interview geführt:

UB: Seit der Gründung der Universität, im Oktober 1998, war die Stiftung Südtiroler Sparkasse immer ein wich-
tiger und großzügiger Förderer unserer Hochschule. Wieso haben Sie die Universität in das Stiftungsprogramm
der Südtiroler Sparkasse aufgenommen, Herr Brandstätter?
G.B.: Wie Sie wissen, liegt unser besonderes Interesse darin, innovative Projekte aus den Bereichen Kultur, Wissenschaft
und Forschung zu unterstützen, die ein allgemeines Interesse des Landes widerspiegeln und nachhaltig wirken. Da sich
die Universität von Anfang an als junge innovative Institution präsentiert hat, hat sich die Stiftung Südtiroler Sparkasse
in eine de facto Partnerschaft mit Hauptaugenmerk auf den fachgerechten Auf- und Ausbau der Universitätsbibliothek
eingebracht. Dies erfolgte bereits unter meinem Vorgänger Dr. Rubner, wobei ich die seinerzeitigen Beweggründe voll-
umfänglich teile: eine Bibliothek soll und muss eine solide Wissensquelle sein, an der sich jeder Student bedienen kann.
Es ist für unsere Gesellschaft von wesentlicher Bedeutung, dass dem Wissensdurst ein Ort zur Verfügung gestellt wird,
an dem er seine Bedürfnisse befriedigen kann. So gesehen ist ein Förderengagement von Bibliotheken in einer Zeit der
Wissensgesellschaft nach wie vor ein Gebot der Stunde.

UB: Welche Bedeutung messen Sie der Bibliothek bei?
G.B.: Der Hauptauftrag einer Bibliothek besteht vor allem darin, Wissen zu vermitteln und Studierenden wie Lehrenden
einen umfassenden Informationszugang – in gedruckter wie digitaler Form – zu ermöglichen. Dass die Bibliothek der
Freien Universität Bozen dieser Vermittlungskompetenz nachkommt, beweist die ausgezeichnete Platzierung (zweiter
Platz) beim Leistungsvergleich BIX (Bibliotheksindex) im Jahre 2009, an dem über 250 Bibliotheken aller Größen und
Sparten teilgenommen haben. Dies hat uns stiftungsintern sehr gefreut und war zugleich eine Bestätigung, dass unsere
Fördergelder bestens investiert sind.

UB: Die Stiftung Sparkasse fördert die Bibliothek nicht nur beim Aufbau ihres Medienbestandes, sondern sie
engagiert sich auch für das Projekt „Virtuelle Bibliothek“.
G.B.: Für eine moderne Universität ist das Angebot und die Vermittlung elektronischer Informationen entscheidend.
Diese reichen von Datenbanken, Bibliothekskatalogen, E-Zeitschriften bis hin zu E-Büchern. Neben dem Aufbau einer
erstklassigen Fachbibliothek ist daher eine stete Weiterentwicklung und Modernisierung – wie es das Projekt
„Virtuelle Bibliothek“ zeigt – unerlässlich: an dieser Stelle möchte ich – für die
kompetente Betreuung der Bibliothek – ein großes Kompliment sowohl an die
Direktorin als auch an die einzelnen Bereichs-Verantwortlichen richten.

2. Berichte

28

Neue Mitarbeiterinnen
Auch im Jahr 2009 gab es neue Gesichter im Team der Bibliothek: Barbara Ochsenreiter kam nach einem einjährigen Aufent-
halt in Bristol zurück nach Südtirol auf der Suche nach einer neuen Herausforderung und Ute Raffeiner verstärkt seit Dezem-
ber das Team des Universitätsverlags.

Barbara Ochsenreiter studied English language and literature at the University of Innsbruck. After finishing her studies,
Barbara decided that it was about time to leave her small home town in South Tyrol and to live and work in Bristol, England.
One year and a lot of experience later, full of enthusiasm, she returned to South Tyrol and immediately started working at the
Interlibrary Loan Department of the Library.

Am 1. Dezember 2009 wurde im Universitätsverlag eine neue Teilzeit-Mitarbeiterin eingestellt. Ute Raffeiner kommt aus
Bozen und besitzt eine langjährige Erfahrung als Direktionssekretärin in einem bekannten Südtiroler Verlagshaus. Im Univer-
sitätsverlag ist sie insbesondere für den Vertrieb und Verkauf unserer Publikationen, für Marketing, Werbung, Rezensionen,
aber auch für die Kontaktpflege im Allgemeinen zuständig.

2. Berichte

29

2. Berichte

Staff Exchange / Praktikanten
Ein Praktikum an der Bibliothek der Freien Universität Bozen – daran sind sowohl Studierende und Auszubildende als auch
Kollegen und Kolleginnen aus dem nahen und fernen Ausland interessiert. 2009 konnte die Bibliothek sieben Gäste willkom-
men heißen. Edeltraud Haas, Direktorin der Universitätsbibliothek Klagenfurt und Georg Klutz, Leiter der Benutzungsabteilung
der Universitätsbibliothek Klagenfurt kamen im Rahmen des Staff Exchange Trainings nach Bozen und informierten
sich ausgiebig über Organisation, Servicepaket und Projekte. Der rege Gedankenaustausch war für Gäste und Gastgeber
gleichermaßen wertvoll und interessant.

Between 21st April and 13th May Mr. MENG LY from Phnom Penh University, Cambodia, has been a trainee in the
University Library. Meng Ly is working at the Royal University of Pnom Penh and will be managing the realization of a new
specialized library at his university.
During his stay at Bolzano he was introduced to many fields of activity inside the University Library, especially to the works
associated with the acquisition department, the way of the book from ordering to its placement on the library shelves and the
maintenance of the reading room.

Isabella Berger, Christina Hametner, Sandra Pircher, Studierende der Informationswissenschaften an der Humboldt Uni-
versität Berlin, der Universität Innsbruck und der Hochschule der Medien in Stuttgart absolvierten die im
Rahmen des Studiums vorgesehenen Praktika in Bozen. Edith Rainer, Teilnehmerin des ESF-Lehrgangs zum Wiedereinstieg
von Frauen in das Berufsleben, absolvierte ein Schnupperpraktikum.

28 workforce students multiplied by 150 hours
In the year 2009 the student workforce of the university library consisted of approximately 28 students.

Every year students can apply for the so-called 150 hours-jobs that enable them to work for the university offices and depart-
ment for a max. amount of 150 hours during the calendar year.

The students collaborating with the library are mainly used for guaranteeing the supervision in the library during the evening
opening hours between 7pm and midnight. In addition, they also support the library team in the following departments:
Back Office, Interlibrary Loan, Journals, Archiving of Thesis and others.

30

2. Berichte2. Berichte

Besuch von Fachtagungen und Kongressen
Bielefeld: Upgrading the eLibrary, 3.-5. Februar 2009, Elisabeth Frasnelli

Trento: Giornata nazionale sul programma CIP ICT Policy Support, 18 febbraio 2009, Paolo Buoso

Milano: Convegno Stelline, 12–13 marzo 2009, Paolo Buoso, Elisabeth Frasnelli, Elena Grigolato

Roma: Convegno Care (Coordinamento accesso risorse elettroniche), Gestione delle risorse elettroniche.
L‘offerta del mercato e la situazione italiana, 27 marzo 2009, Paolo Buoso

Konstanz: ISI Tagung Konstanz, 1.-3. April 2009, Ulrike Kugler

Warschau: Oracle Performance Tuning und Hochverfügbarkeit, 14.- 18. April 2009, Monika Tomkowicz

Erfurt: Bibliothekskongress „Ein neuer Blick auf Bibliotheken“, 3.-5. Juni 2009, Elisabeth Frasnelli, David Gebhardi

Palo Alto: Leland Stanford Jr. University - Stage, 17 June-31 July 2009, Katharina Beberweil

Innsbruck: University Press - Praktikum, 6.–7. August 2009, Astrid Parteli

Chur: Bibliothekskongress „Die Lernende Bibliothek“, 7.– 8. September 2009, Elisabeth Frasnelli, Ilaria Miceli

Graz: ARGE Informationskompetenz, 15. September 2009, Ulrike Kugler

Regensburg: EZB-Treffen, 8. Oktober 2009 , David Gebhardi

Frankfurt: Buchmesse, 15.-18. Oktober 2009, Elisabeth Frasnelli, Astrid Parteli

Bolzano: “Il catalogo in evoluzione”- Seminario sulle novità in tema di catalogazione, 19 ottobre 2009, Elena Grigolato

Warschau: Backup and Recovery - Oracle Kurs; 19–21 October 2009, Monika Tomkowicz

Bolzano: “Free Software for an innovative Business”, Convegno SFS, 13 novembre 2009, Luigi Siciliano

München: „Bauen in Bibliotheken“, Workshop Bibliotheksbau, 19. November 2009, Elisabeth Frasnelli

München: Information Literacy Assessment, 26. November 2009, Ulrike Kugler

Innsbruck: Universitätslehrgang “Library and Information Studies MSc“, 2009-2011, Julia Kaser, Doris Mair am Tinkhof

Bozen: Futurum Bildungsmesse, 11. Dezember 2009, Gerda Winkler, Ilaria Miceli

31

The wind of freedom blows – Visiting the Leland Stanford Jr. University
(www.stanford.edu/)
Between June 22 and July 25, 2009 Katharina Beberweil was a Visiting Librarian at the Cecil H. Green Library at the
Stanford University in Northern California, USA. On behalf of an invitation by Assunta Pisani, Associate Universi-
ty Librarian for Collections and Services at Stanford University she was able to spend some weeks at the renowned private
university in the USA in order to see how American university libraries works. Due to the position of Katharina Beberweil as
Subject specialist for Economics at the University Library of Bozen-Bolzano the visiting experience was mainly focused on
the work of the subjects specialists and on the libraries’ involvement in information literacy activities, but thanks to the col-
laboration of numerous departments, she was able to get an insight into more aspects of the work and functionality of the
university library as well.

The Leland Stanford Junior University was founded in Palo Alto in 1891 by Leland and Jane Lathrop Stanford (in
memory of their son Leland Jr. who had died at the age of 15 during a voyage to Italy) and has always been following four
cardinal principles (www.stanford.edu/about/history, accessed May 19, 2010):

To be co-educational--
To be non-denominational--
To produce cultured and useful citizens, thereby not selecting the applicants based on race or income --
To never sell parts of the original properties of approx. 8200 acres (the campus is also still called “the Farm”).--

It is a private university and thus also dependent on endowments and sponsorship from donors. Each year approximately
1700 students are admitted to the undergraduate courses (freshmen year), even though the application rate is more than 10
times higher (> 20.000 candidates). In 2010 approximately 8500 students are subscribed to the various graduate programs
at the 7 Schools of: Business, Earth Sciences, Education, Engineering, Humanities and Sciences, Law and Medicine.

Being located in the famous Silicon Valley and having been the place of origin for global players like Google, HP and Face-
book, the Stanford University is very open to innovation and research. Ideas and initiatives are highly appreciated and sup-
ported in many ways. One could even say “freedom of mind” is the way of life all over the place. And the libraries take part in
this attitude as well. Modern technology and electronic/digital projects are core ingredients of the daily work, e.g. the digitiza-
tion of GATT documents (http://gatt.stanford.edu/page/home).

2. Berichte

32

2. Berichte

The Cecil H. Green Library, the place where Katharina Beberweil was mostly located during her stay at Stanford, can
be described as the “main” research library on the campus. In total, there are more than 20 libraries on the campus. The
Cecil H. Green Library, the J. Henry Meyer Memorial Library, i.e. the library and learning location for the undergraduates, the
Stanford Auxiliary Libraries, i.e. storage libraries on and off the campus, and further 13 so-called research branch libraries
serving the sciences, engineering, education, art, music, and East Asia studies. In 2011 it is planned to open the first e-only
(i.e. bookless) library in the area of Engineering. All of these libraries are centrally organized by the Stanford University Li-
braries & Academic Information Resources, or SULAIR, and directly report to the University Librarian.

In addition, there are another 5 so-called coordinate libraries, i.e. Hoover Institution Library and Archives, J. Hugh Jack-
son Business Library, Lane Medical Library, Robert Crown Law Library and SLAC National Accelerator Laboratory Library,
that have to respond to their own dean or director. Most of these coordinate libraries belong to Graduate Schools or other
somehow more independent institutions.

Since Stanford is located in a region at risk for earthquakes, the preservation and protection both for humans and media
(books, electronic equipment etc.) is of central interest. Buildings, interior design and storage areas must respond to this
everyday menace and people are regularly trained in efficient earthquake behavior.

Considering itself a traditional research university Stanford tries to collect as much interesting material as possible, including
rare books and special collections (e.g. the scientific inheritance of famous persons). The subjects specialist, also called cu-
rators if personally responsible for endowed funds, are taking care of the collection management of their respective subject
area and collaborate with the other librarians in order to guarantee the provision of a well-balanced portfolio of assets and
services available to the library users.

Very important in the work of the subject specialists is the personal relationship with their respective customers. The subject
librarian is the point of reference (the so-called human interface) to the departments and schools and he/she is contacted
whenever the stakeholders need specific advice or further consultancy. Due to the enormous numbers of students in most
of the study programs, a more detailed and even individual support by the respective Subject specialist is only given to
graduates or post-graduates as well as, of course, to the members of the academia.

33

2. Berichte2. Berichte

Subject & Liaison Librarians / Information Literacy
Jede der fünf Fakultäten sowie das Sprachenzentrum/Forschungszentrum Sprachen wird von einem verantwortlichen Biblio-
thekar betreut.
Der Subject & Liaison Librarian ist zuständig für die Auswahl, die Anschaffung, die inhaltliche Erschließung der Bestände und
die Zusammenstellung der Reserve Collection des von ihm betreuten Fachgebietes. Er bemüht sich neben dem kontinuierli-
chen, bedarfsorientierten Bestandsaufbau auch um die Pflege spezieller inhaltlicher Schwerpunkte. Der Fachreferent ist der
persönliche Ansprechpartner und fachliche Berater der Dozenten, Forscher, Studierenden und externen Kunden bei
der Literatursuche und der Durchführung von fachbezogenen Schulungen für Datenbanken, Internet-Ressourcen, elektro-
nischen Zeitschriften und Literaturverwaltungsprogrammen. Seine Aufgabe ist es, Brücken zwischen Bibliothek,
Fakultät und Wissenschaft zu bauen.

Um den Kontakt zur Öffentlichkeit und zu lokalen Einrichtungen der Region zu verstärken, nahmen die Fachreferenten im
Jahr 2009 an den Aktionstagen Politische Bildung und am „Tag der Bibliotheken“ teil. Eine weitere Besonderheit betraf die
beiden Fachreferentinnen Katharina Beberweil (Wirtschaftswissenschaften) und Gerda Winkler (Bildungswissenschaften),
welche vom Studiengang für Tourismusmanagement mehrmals als Prüfungsbeisitzende herangezogen und als Mitglieder
der Laureatsprüfungskommission ernannt wurden.

New web pages Information Literacy
The aim of the new web pages was to offer extensive information and support for both subject specific and general issues
of information literacy. What has been achieved so far is the integration of some how-to-guides in German and Italian. The
contact information for courses and trainings has been arranged according to the Subject & Liaison Librarians. Course de-
scriptions of the trainings offered by the library have been added and updated and course timetables have been integrated.
The Subject Portals have been replaced by link collections which are maintained by the Subject & Liaison Librarians and are
managed with Delicious.

34

2. Berichte

Informationskompetenz – Schlüsselqualifi kation für lebenslanges Lernen
Information Literacy bedeutete für die Bibliothek am Standort Brixen auch im Jahr 2009 eine Reihe von diffe-
renzierten Maßnahmen zur Stärkung der Kompetenzen im Umgang mit Information. Neben den mittlerweile etablierten
Wahlfächern (vier 30-stündige Veranstaltungen pro Jahr), die unter dem Titel „Informationskompetenz“ angeboten wurden,
gewann die persönliche Betreuung der Studierenden und des Lehrpersonals immer mehr an Bedeutung. Diese Einzel-
trainings wurden besonders von Studierenden der berufsbegleitenden Kurse angenommen, für die bisher kein eigenes
Wahlfach angeboten worden war. Zentral ist dabei die Unterstützung bei der Recherche nach aktueller wissenschaftlicher
Literatur und bei der Aufbereitung und Präsentation des erworbenen Wissens. Die Schulungsbibliothekarinnen fungieren
hier als Wegweiserinnen, d.h. sie schlagen verschiedene Strategien vor, die den Studierenden helfen, selbst die für sie
optimale Lösung zu fi nden. Unterstützt wird diese Art des Lehrens durch zahlreiche Selbstlernmaterialien, die neu erstellt
oder aktualisiert wurden.

Das Spektrum an Veranstaltungen war wieder breit gefächert. Es wurden das Wahlfach Informationskompetenz, persön-
liche Beratungen, lehrveranstaltungsbegleitende Trainings in Kooperation mit Dozenten und Bibliothekspräsentationen für
die primäre Zielgruppe der Studierenden angeboten. Das Angebot für Externe war zweigeteilt: Es gab Kurse zur Vorberei-
tung auf die Facharbeit für Oberschüler, welche speziell die Recherche in Bibliothekskatalogen und im Internet umfasste.
Auch viele Lehrpersonen und pädagogische Fachkräfte holten Informationen über das Angebot der Bibliothek ein und nah-
men an Trainings zur fachspezifi schen Internetrecherche teil. Als besonders positiv wurde hier hervorgehoben, dass diese
Trainings kostenlos und auch von nicht in der Bibliothek eingeschriebenen Personen genutzt werden können.
Um die Qualität und Beständigkeit der Lehre zu gewährleisten, wurde ein Positionspapier zur Integration von Informa-
tionskompetenz-Standards für das Hochschulwesen der American College and Research Libraries in das
Wahlfach Informationskompetenz an der Fakultät für Bildungswissenschaften verfasst. Dieses Dokument dient den Lehren-
den als Leitfaden für die Gestaltung der verschiedenen Veranstaltungen im Bereich der Informationskompetenz.

Typologie Information Literacy-Veranstaltungen Teilnehmer
Dauer von Information Literacy-

Veranstaltungen in Minuten

Coaching Thesis-Präsentation 92 1370

Allgemeine Bibliothekseinführung 552 1794

Rechercheunterstützung 266 3975

Bibliotheksführung 111 325

Präsentationen in Lehrveranstaltungen 687 1395

Wahlfach Informationskompetenz 747 7380

Wissenschaftliches Arbeiten 59 2370

Gesamt 2.514 18.609

35

2. Berichte

13%

7%

10%

21%

2%
7%

40%

Anzahl der Teilnehmer an Information Literacy-Veranstaltungen

Dauer von Information Literacy-Veranstaltungen
Gesamt: 18.609 Minuten oder 310 Stunden

1. 2. 3. 4. 5. 6. 7.
0

100

200

300

400

500

600

700

800

Bozen
Brixen
Bruneck

1. 	 Coaching Thesis-Präsentation
2. 	 Allgemeine Bibliothekseinführung
3. 	 Rechercheunterstützung
4. 	 Bibliotheksführung
5. 	 Präsentationen in Lehrveranstaltungen
6. 	 Wahlfach Informationskompetenz
7. 	 Wissenschaftliches Arbeiten

Wahlfach Informationskompetenz
Rechercheunterstützung
Wissenschaftliches Arbeiten
Allgemeine Bibliothekseinführung
Coaching Thesis-Präsentation
Präsentationen in Lehrveranstaltungen
Bibliotheksführung

36

In 2009 the activities in the area of Information Literacy in the library branches of Bolzano and Brunico were
focused on supporting the users on an individual basis as well as enabling them in getting more familiar with the electronic
services offered by the library.

During the academic year the library presented its offer and services to the incoming exchange students (Welcome sessions)
and – in Bolzano – organized the introductory session for freshmen (together with the IT services and the Language Centre).

In Bolzano the library tools and services were presented both in university lectures (general introduction), during individual
support sessions as well as during group sessions for students, teaching staff and external users. The year 2009 has seen
an increase in the need for individual consultancy and support sessions during which problems and questions concerning the
usage of specific tools (e.g. databases) and the compliance with academic codes (citation) can be discussed. Nevertheless,
the other trainings e.g. on the use of databases and the thesis preparation were still frequented a lot and highlighted the need
to continue this work in the future. The so-called simulation sessions were constantly and successfully repeated every time
before a graduation session.

Also highly welcomed and accepted were the library tours and research training programs for high school classes and
external groups.

In 2009 all trainings offered in Bolzano took also place in Brunico. Especially successful have been the trainings for the thesis
preparation as well as the introduction to the various library tools (in / without collaboration with university lectures). In addi-
tion, the students also highly appreciated the individual support possibilities and the regular office hours of the subject librar-
ian for Economics at the university location of Brunico.

2. Berichte

37

Publikationen und Vorträge
“Multilinguality and Metadata Interoperability: the CACAO Project Experience”, in Enrich Final Con-ference Proceed-
ings, Biblioteca Nacional de España, Madrid 2009, pp. 69-75.
Luigi Siciliano
http://enrich.manuscriptorium.com/files/enrich/ENRICH_WP8_D8_5_Proceedings_Web.pdf

“Multilingual Access to Library Catalogues: Word Sense Disambiguation via Classification Systems”, in Proceed-
ings of International Conference for Digital Libraries and the Semantic Web 2009, Trento 2009.
Raffaella Bernardi, Daniele Gobbetti, Luigi Siciliano

“Application Profiles Supporting Cross-Language and other Functionalities for Library Metadata”, in Raffaella
Bernardi, Sally Chambers and Björn Gottfried (a cura di), Proceedings of the Workshop on Advanced Technologies for Digital
Libraries, Bozen Bolzano University Press, Bolzano 2009, pp. 38-41.
Barbara Levergood, Sally Chambers, Luigi Siciliano
http://purl.org/bzup/publications/9788860460301

Recensione di convegno “DC 2008. International Conference on Dublin Core and Metadata Applications”,
in Digitalia. Rivista del digitale nel beni culturali, anno III, numero 2, 2008, pp.149-155.
Poster presentation del progetto europeo Cross language Access to Catalogues and On line libraries (CACAO) al
55° congresso Associazione Italiana Biblioteche (AIB) tenutosi a Firenze dal 29 al 31 ottobre 2008.
Paolo Buoso
http://www.aib.it/aib/congr/c55/c55.htm3

Poster Presentation “Application Profiles Supporting Cross-Language and other Functionalities for Library
Metadata”, Università di Trento, 8 settembre 2009. Workshop on Advanced Technologies for Digital Libraries AT4DL
Paolo Buoso e Luigi Siciliano
http://www.cacaoproject.eu/at4dl

“Catalogo e ricerca multilingue: il progetto CACAO”, in Il mondo in biblioteca, la biblioteca nel mondo, atti del
convegno delle Stelline tenutosi a Milano dal 12 al 13 marzo 2009, Editrice Bibliografica, Milano, in corso di stampa.
Paolo Buoso e Luigi Siciliano

Relazione e atti del convegno “Arraffasapienza, incapacità o cambiamenti di modelli? / Wissensklau, Unvermö-
gen oder Paradigmenwechsel?”, Coira, Svizzera, 6 al 8 settembre 2009.
Ilria Miceli

“Outsourcing in der Erwerbung”, Lehreinheit an der FHVR München, Juni 2009.
Elisabeth Frasnelli

2. Berichte

38

Container
In Zusammenarbeit mit der Fakultät für Bildungswissenschaften unterstützte die Universitätsbibliothek ein Projekt der benno
barth stiftung onlus. Im Rahmen dessen wurden am Universitätsstandort Brixen unter dem Titel „Container“ drei Kunst-
objekte für etwa vier Monate aufgestellt – ein Objekt innerhalb der Räume der Bibliothek, die anderen beiden im Eingangs-
bereich des Hauses. Bei der Installation, die in der Bibliothek aufgestellt wurde, handelte es sich um eine Art Arbeitstisch mit
integrierter Bibliothek. Die Künstler Doris Krüger (geb. 1974 in Wien) und Walter Pardeller (geb. 1962 in Bozen)
arbeiten seit 2004 an der Grenze von bildender Kunst, Architektur und Design. In ihre Ausstellungsliste fallen unter anderem:
Tensions (Friedrich Kiesler Stiftung Wien, 2009), Landesausstellung (Franzensfeste, 2009) oder Funktionale Ableitung (Steinle
Contemporary, München, 2008).

Anlässlich der Ausstellungseröffnung thematisierte Philip Ursprung, Professor für moderne und zeitgenössische Kunst an
der Universität Zürich, in einem Vortrag die Öffnung der Grenzen zwischen Design und Kunst. Seine Ausführungen standen
unter dem bezeichnenden Titel: „Absorbiert das Design die Kunst? Oder umgekehrt?“.

Zur Ausstellungseröffnung erschienen die Landesrätin Sabina Kasslatter Mur, der Prorektor der Freien Universität Bozen
Johann Drumbl, der Dekan der Fakultät für Bildungswissenschaften Franz Comploi, die Kuratorin der Ausstellung und Präsi-
dentin des Museion Marion Piffer Damiani, der Stiftungsausschuss, die Künstler und ein zahlreiches interessiertes Publikum.

2. Berichte

39

Bozen-Bolzano University Press
Die Entwicklung des Universitätsverlags konnte im Jahr 2009 große Fortschritte machen, sodass ab 2009 ein eigener
Jahresbericht erstellt wird.

2. Berichte

40

3. Statistics
General 2003 2004 2005 2006 2007 2008 2009

Active library users 4.877 5.197 4.836 5.423 6.046 6.154 6.119

Loans 66.795 75.672 97.778 118.240 133.237 177.963 184.173

Opening hours 74 74 78 78 82 88 88

Library website (hits) 67.042 126.686 223.754 282.235 324.857 370.398

Library website (sessions)** 87.845

Reserve Collection (uploads) 2.577* 11.511 13.226 15.902 17.969

** data refer to the new Website online as of 09.02.2009
* from 28.9.2005 onwards

Circulation

Loans
2000 2001 2003 20042002 2005 2006 2007 2008 2009

184.173

0

50000

100000

150000

200000

1998 1999

3. Statistics

41

3. Statistics

Collection Development

Collection development 2003 2004 2005 2006 2007 2008 2009

Monographs 73.737 88.644 101.652 117.662 135.803 153.074 175.881

Print journals* 1.007 1.267 1.360 1.487 1.529 1.637 1.097*

E-journals acc. to EZB* 6.810 8.607 10.595 11.594 17.400 17.443 17.016

Databases 68 58 59 72 79 76 90

* in 2009 data have been adjusted

42

3. Statistics

Physical library visits

2008

Virtual library visits according to BIX*

2009

0

200000

400000

600000

800000

2009

584589

459127

2007 2008

Library visits

Number of items returned into the Book Box *

*changes during 2009; there were counted sessions

*�data taken for Bolzano/Bozen since September 2008, for Bressanone/Brixen since May 2008;
no Book Box available in Brunico/Bruneck until 2010

Bolzano/Bozen Brixen/Bressanone

898

4986

4232

869
964

1767

9218

total
0

2000

4000

6000

8000

10000

43

3. Statistics

Bozen Brixen Bruneck

9132

10619

4060

864

4665 4912

14661

19591

total
0

5000

10000

15000

20000

25000

Number of items sent by courier from Bolzano/Bozen, Bressanone/Brixen, Brunico/Bruneck

Number of items sent by courier from branch to branch (Total 21.600)

2008

2009

1523

1053

543

923

1088

543

Brixen - Schlanders
Bozen - Bruneck
Schlanders - Brixen
Bruneck - Brixen
Bruneck - Bozen
Brixen - Bruneck

44

Downloads of electronic articles

“n“ corresponds to the number of databases considered

3. Statistics

2006
(n=13)

2007
(n=20)

2008
(n=21)

2009
(n=21)

51.603

0

10000

20000

30000

40000

50000

60000

2004
(n=7)

2005
(n=12)

45

-200 0 200 400 600 800 1000 1200

-90%
-74%
-59%
-47%
-38%
-33%
-30%
-30%
-27%
-25%
-22%
-22%
-22%
-21%
-16%
-12%
-9%
-7%
-5%
-4%
-3%
-1%
 9%
 15%
 19%
 34%
 38%
 39%
 43%
 45%
 54%
 55%
 58%
 58%
		 61%
		 62%
				 65%
					 172%
					 193%
						 283%
								 595%
										 1119%

3. Statistics

Use of Databases 2008 versus 2009

DSI CAMPUS SOLUTION
IBZ

ULRICH‘S
ASSIA

CURRENT CONTENTS
AMADEUS

ENCYCLOPEDIA BRITANNICA
CEPR

NATIONAL CRIMINAL JUSTICE
WORLDWIDE POLITICAL SCIENCE

GLOBAL MARKET INFORMATION
PSYCINFO

WEB OF SCIENCE
MLA

CAB ABSTRACTS
AIDA

LIBRARYPRESSDISPLAY
BUSINESS SOURCE PREMIER

LISA
WISO

JSTOR
GLOBAL BOOKS IN PRINT

LEXIS-NEXIS
ECONLIT

FIS-BILDUNG
OXFORD LANGUAGE DICTIONARIES

ACM
NORMDATEN-DVD

PSYINDEX
IEL ONLINE

TURNITIN
ELSEVIER FREEEDOM COLLECTION

DAAI
SOCIAL SERVICES ABSTRACTS

ERIC
JOURNAL CITATION REPORTS

SOCIOLOGICAL ABSTRACTS
DATASTREAM
BANKSCOPE

SYNDETICS SOLUTION
OXFORD ENGLISH DICTIONARY

GENIOS

46

3. Statistics

Development of SFX usage and SFX full text requests (clickthroughs) since 2005

Development of MetaLib Metasearches since 2005

in 2008 MetaLib-design and layout have been changed

0

5000

10000

15000

20000

25000

2005 2006 2007 20092008

2006 2007 2008 2009
0

20000

40000

60000

80000

100000

120000

2005

General clickthroughs

Metalib Metasearches

Full text clickthroughs

47

3. Statistics

Interlibrary Loans

2000 2001 2003 20042002 2005 2006 2007 2008 2009

2721

2209

0

500

1000

1500

2000

2500

3000

1998 1999

Books

Articles

48

Expenditures for media
purchases in Euro 2003 2004 2005 2006 2007 2008 2009

Monographs 557.726 546.665 547.698 554.270 551.061 568.139 438.326

Print & E-journals 135.677 178.119 206.797 349.649 271.858 316.235 311.077

Databases 123.141 158.765 179.289 216.043 233.465 268.237 408.408

Total 816.544 883.549 933.784 1.119.962 1.056.383 1.152.611 1.157.811

3. Statistics

Journals

Monographs

Databases

Expenditures for media purchases in Euro

2005 2006 2007 200920081998 1999 20042001 2002 20032000
0

100000

200000

300000

400000

500000

600000

700000

49

Organisation Chart University Library Bozen-Bolzano

Bozen-Bolzano
University Press

Astrid Parteli

Ute Raffeiner

Library Head Elisabeth Frasnelli

Management & QM
Elisabeth Frasnelli

Paolo Buoso

Ingvild Unterpertinger

Gerda Winkler

Quality
Representative

Gerda Winkler

Online Services &
Resources

Paolo Buoso

Matthias Einbrodt, David Gebhardi

Karin Karlics, Ulrike Kugler

Luigi Siciliano, Monika Tomkowicz

Media
Processing

Lorena Armondini, Karin Gasser

David Gebhardi, Elena Grigolato

Stephan Holzeisen, Julia Kaser

Doris Mair am Tinkhof,

Barbara Ochsenreiter, Arno Pider

Silvia Piol, Paola Rimessi

Back Office (outsourced) - 7 external staff

Subject & Liaison
Librarians &

Information Literacy

Customer Service
Ingvild Unterpertinger

Katharina Beberweil, Paolo Buoso

David Gebhardi, Elena Grigolato

Ulrike Kugler, Ilaria Miceli

Astrid Parteli, Gerda Winkler

Katharina Beberweil, Julia Kaser

Ilaria Miceli, Montali Maurizio

Arno Pider, Gerda Winkler

Reference &
Circulation Desk

Lorena Armondini, Katharina Beberweil

Paolo Buoso, Elisabeth Frasnelli

Karin Gasser, David Gebhardi

Elena Grigolato, Karin Karlics

Julia Kaser, Ulrike Kugler

Doris Mair am Tinkhof, Ilaria Miceli,

Barbara Ochsenreiter,

Astrid Parteli, Arno Pider

Silvia Piol, Paola Rimessi

Ingvild Unterpertinger, Gerda Winkler

Front Office / Back Office 8 (outsourced) - 11 external staff, 28 students

Dank
Stiftung Südtiroler Sparkasse
Information & Communication Technology / Uni BZ
Facoltà di Scienze e Tecnologie Informatiche / Uni BZ

Impressum
Herausgeberin
Elisabeth Frasnelli

Redaktion
Gerda Winkler

Fotos
Doris Krüger
Luca Meneghel
Walter Pardeller
Othmar Seehauser
Julia Winkler

Layout
DOC.bz

Kontakt
www.unibz.it/library
E-Mail: library@unibz.it
Tel.	 +39 0471 012 300
	 +39 0472 012 300
Fax	 +39 0471 012 309
	 +39 0472 012 309

