
1/1

GJESDAL KOMMUNE

TJENESTEOMRÅDE OPPLÆRING

Kultur-

3 o. APP. 2007
Kultur- og kirkedepartementet

Postboks 8030 Dep
0030 OSLO

Saksnr. 2007/000108 Arkiv C60-& 13

Deres dato Deres ref.

Dato 27.04.2007

Vår saksbehandler Ingvild Seland

Høyring - Bibliotekreform 2014

Det blir vist til departementet sitt høyringsbrev datert 05.01.2007.

Driftsutvalget i Gjesdal kommune behandla saka i sitt møte 24. april 2007, sak 32/07.
Driftsutvalget gjorde fylgjande einstemmige vedtak:

1. Gjesdal kommune støttar ideen om eit samarbeidande nettverk i "Norgesbiblioteket" og satsinga på
"Det digitale biblioteket".

2. Gjesdal kommune vil rå frå at det blir arbeidd vidare med planane om konsolidering som einaste
verkemiddel for å nå målsettingane om ein styrka biblioteksektor.

3. Prosjektmidlar og andre ekstra løyvingar må ikkje øyremerkast dei konsoliderte biblioteka, en må også
kunna gå til andre som kan legga fram gode utviklingsprosjekt og samarbeidsløysingar.

Vedlagt fylgjer saksutgreiinga i sak 32/07.

Med helsing
GJESDAL KOMMUNE

t .r1AØ

Ingvild Seland
biblioteksjef

Postadresse E-postadresse Tjenesteområde opplæring Bankkonto
Gjesdal Kommune ostmottak a) 'esdal.kommune.no Rettedalen 1, 4330 Ålgård 6350.05.38750
Rettedalen 1 Telefon Telefon 5161 1260 Foretaksregisteret
4330 Ålgård 51611100 Telefaks 5161 8445 964978573
Besøksadresse Telefaks Besøksadresse
Storahuset 51618956 Rettedalen 7

.Saksframlegg for Driftsutvalg

032107 Høyring - Bibliotekreform 2014

Saksbehandler Ingvild Seland - opptær

Dato : 17.04.2007
Arkivref.: 2007/000108-2 / C60-&13

Utvalg

Driftsutvalg

Møte- Utvalgs- Beh.- Besluttende
dato saksnr. status organ
24.04.2007 032/07 - Ja

(Beh. status: SK=Sakliste sendt, BE=Ferdig behandlet, UT=Utsatt, TB=Tilbakeført til forrige utvalg)

Underretning sendes:
-parter i saken
-øvrige

Dokumenter vedlagt saken:
Høringsbrev fra Det Kongelige Kultur- og Kirkedepartement, datert 05.01.2007
Hefte ang. biblioteksreform 2014 - kun til faste medlemmer i utvalget

Øvrige dokumenter i saken:

Rådmannens innstilling
1. Gjesdal kommune støttar ideen om eit samarbeidande nettverk i "Norgesbiblioteket" og satsinga på

"Det digitale biblioteket".
2. Gjesdal kommune vil rå frå at det blir arbeidd vidare med planane om konsolidering som einaste

verkemiddel for å nå målsettingene om ein styrka biblioteksektor.
3. Prosjektmidlar og andre ekstra løyvingar må ikkje øyremerkast dei konsoliderte biblioteka, men må

også kunna gå til andre som kan legga fram gode utviklingsprosjekt og samarbeidsløysingar.

71

GJESDAL KOMMUNE
SAKSUTREDNING

Dato 11.04.2007 Saksar.: 2007/000108

Arkiv: C60-& 13 U.off §:

Saksbehandler Ingvild Seland

Til Kopi:
Driftsutvalget

Høyring - Bibliotekreform 2014

1/4

Bakgrunn for saka
Kunnskapsdepartementet og Kultur- og kyrkjedepartementet har i brev av 14.12.06 sendt utgreiinga
"Bibliotekreform 2014" ut på høyring med frist 01.04.07 . Høyringsfristen vart seinare forlenga til 1. mai.
Utgreiinga er gjennomført av ABM -utvikling på oppdrag frå dei to departementa. ABM-utvikling som er
statens senter for arkiv, bibliotek og museum, vart oppretta i 2003. Mandatet for denne utgreiinga fekk
dei i 2004 . Mandatet la vekt på at utgreiinga skulle handla om ein samla biblioteksektor: dvs. om alle
typar bibliotek frå folke- og skolebibliotek til fag- og forskingsbibliotek.
Utgreiinga består av del I: Strategier og tiltak og del II: Norgesbiblioteket - nettverk for kunnskap og
kultur. Del I blir sendt ut saman med saka, del II kan lesast på denne web-adressa:
htt ://www .abm-utviklin no/ ublisert/ABM-skrift /2006 /del2 web. df
Høyringsbrevet ligg ved saka.

SAKSOPPLYSNINGAR
Utgeiinga gir ein grundig oversikt over status på bibliotekområdet. Den viser m.a. til at Noreg ligg på
sisteplass i Norden både når det gjeld løyvingar til biblioteka og bibliotekbruk.
Ein kan t.d. sjå på folkebibliotekstatistikken for Noreg og Finland. Dei to landa har omtrent like mange
kommunar. Finland har 5.2 mill. innb. Ca. 75 % av finske kommunar har under 10.000 innb.
I Noreg er utlånet pr. innb.: 5,5, i Finland 21,1. Norske bibliotek har driftsutgifter på kr. 239 pr. innb.,
finske bibliotek har kr. 3 84 pr. innb. (tal frå 2004). Danske bibliotek bruker kr. 634 pr. innb.

I utgreiinga blir det foreslått ei stor satsing på bibliotek i åra fram mot 2014 med auka løyvingar over
statsbudsjettet frå 337 mill. i 2008 til 416 mill. i 2014 . Reforma krev også auka satsing på regionalt og
lokalt nivå. Målet for reforma er at biblioteksektoren i 2014 skal bestå av eit samhandlande nettverk av
sterke og kompetente bibliotek. Dei skal tilby gode, relevante og oppdaterte tenester og tilføra brukarane
kunnskap, kompetanse og kulturopplevingar.
For å nå målet, blir det skissert ei rekke strategiar som skal gje gode bibliotektenester uansett kva for
bibliotek brukaren oppsøker.

Dei tre viktigaste elementa i den foreslåtte bibliotekreforma er fylgjande:
Felles nasjonale digitale tenester:
Ca. 30 % av dei foreslåtte.auka løyvingane skal gå til eit program for digitalisering av materiale i arkiv,
bibliotek og museum. Dette arbeidet krev utvikling av nasjonale standardar, format og retningslinjer slik
at materialet kan gjerast tilgjengeleg på nettet.
Det blir også foreslått å kjøpa nasjonale lisensar på ulike kunnskapsdatabasar slik at tilgangen til desse
ikkje blir avhengig av økonomi og prioriteringar på det lokale biblioteket. Tanken er at brukaren skal
kunna logga seg på desse databasane ved hjelp av lånekortet sitt.

72

2/4

Norgesbiblioteket - nettverk av bibliotek i Noreg:
"Norgesbiblioteket" er namnet på det samarbeidande biblioteknettverket som skal bli sterkare gjennom
realisering av strategiar og tiltak som blir foreslått i Bibliotekutgreiinga. Målsettinga er at brukaren skal fa
tilgang til den informasjonen eller det dokumentet vedkomande treng, uavhengig av personlege tilhøve
som utdanning, kor ein bur, arbeidsplass og økonomi. Dette samarbeidet omfattar alle offentlege bibliotek
og er også ope for private bibliotek som ser nytta av eit gjensidig samarbeid.
"Bibliotekreform 2014" handlar mykje om bibliotekstruktur og organisering. Det blir foreslått ei reform
av bibliotekstrukturen som går ut på å etablera sterkare og meir kompetente folkebibliotek gjennom ein
konsolideringsprosess som omfattar biblioteka i fleire kommunar. (Utgreiinga definerer omgrepet
"konsolidering" med "samling og styrking".) For at biblioteka skal kunna møta folk sine behov for
kvalitativt gode bibliotektilbod, meiner utgreiinga at det er nødvendig å skapa større bibliotekeiningar
med sterkare kompetansemiljø som kan yta betre tenester og utnytta ny teknologi. Fleire kommunar
innanfor eit geografisk område skal difor gå saman om å etablera eit felles konsolidert bibliotek, som
vanlegvis skal ha minst ei avdeling i kvar av kommunane. Gode hovudbibliotek med eit breitt
tenestespekter vil vera kjernetilbodet. Eit konsolidert bibliotek skal ha minimum 6-8 årsverk fordelt på
variert bibliotekfagleg kompetanse. Det betyr at folkebibliotek med færre enn fem årsverk må slåast
saman med bibliotek i andre kommunar.

Kompetanseutviklingfor tilsette:
Formålet er å styrka og fornya kompetansen i biblioteksektoren. Biblioteka skal ha ein brei og oppdatert
kompetanse for å yta betre tenester. Bibliotekforsking skal gje ny kunnskap.

I tillegg til dette skal det fysiske biblioteket vidareutviklast som ein stad for læring, kulturformidling og
som ein stad for integrering og kulturelt mangfald. Biblioteka skal i større grad vera eit unikt og synleg
tilbod overalt der brukarane er: På nettet, i forsking og undervisning, og på det lokale biblioteket. -• -

VURDERING
Bibliotekreform 2014 skisserer mange gode tiltak som kan styrka bibliotektilbodet til ulike
befolkningsgrupper.
I høyringsbrevet blir det spesielt bedt om kommentarar til framlegga om endra biblioteklov, eit norsk
digitalt bibliotek og konsolidering innan folkebiblioteksektoren.

Biblioteklov
Dagens biblioteklov omfattar folke- og fylkesbibliotek og ein del oppgåver som Staten har ansvaret for.
Framlegget går ut på å endra lova slik at ho pålegg alle offentlege bibliotek å delta i biblioteknettverket,
m.a. gjennom lånesamarbeid og kunnskapsdeling. Det er viktig at dagens føremål blir vidareført fordi
kravet om fri tilgang til informasjon, kunnskap og kultur er grunnleggande for biblioteka som
samfunnsinstitusjonar.

Digitalt bibliotek
Tilgangen via Internett gir lik tilgang til kjelder til kunnskap og kultur frå arkiv, bibliotek og museum
uavhengig av kor ein bur. Dersom biblioteka skal imøtekoma brukarane sine behov i
kunnskapssamfunnet, må dei ligga i front og fylgja samfunnsutviklinga. Ein må kunna møta den
teknologiske utviklinga med ei satsing på digitalt innhald, nettbaserte tenester og digital infrastruktur.
Dette medfører oppgåver som ikkje kan løysast av det enkelte bibliotek aleine, men som krev nasjonal
satsing og samspel mellom fleire aktørar. Det er difor positivt med ei slik satsing som "Bibliotekreform
2014" legg opp til.

Konsolidering
Dette er det mest kontroversielle forslaget i utgreiinga. Det vil angå det store fleirtalet av folkebiblioteka.
Heile 84 prosent av kommunane har i dag bibliotek med mindre enn fem tilsette.
Gjesdal kommune fryktar at ei konsolidering betyr sentralisering av bibliotektenestene, noko som inneber
dårlegare tilbod ute i distrikta.

73

3/
Utgreiinga viser tydeleg kor dårleg det står til med norske folkebibliotek samanlikna med t.d. dei andre
nordiske landa. Det trengs ei reform for å styrka biblioteka slik at alle i heile landet er sikra eit godt
bibliotektilbod . Mange stader vil det vera viktig å sjå på strukturen for å finna nye og framtidsretta
løysingar for organisering av biblioteka. Dette vil gjelda både kommunar imellom, innan den enkelte
kommune der t.d. samarbeid med skolesektoren kan vera aktuelt, eller det kan vera samarbeid med andre
ABM-institusjonar.

Gjesdal kommune trur ikkje at konsolidering er den einaste rette løysinga.
Konsolideringsmodellen er ein modell som er overført frå museumssektoren, men bibliotek og museum er
svært ulike på fleire måtar: Ein skilnad er at folkebiblioteket er ein del av det samla kommunale
tenestetilbodet. Samarbeid med skole, barnehage, omsorgssektor og andre kommunale tenester er viktig
for å gje lokalsamfunnet den bibliotektenesta det har behov for. Dersom små kommunar skal gje frå seg
styringa over eige bibliotek, så vert dette samarbeidet vanskeleg.

Det er også store skilnader på korleis innbyggarane bruker museum og bibliotek. Mange brukarar er på
biblioteket fleire gonger i veka, det er ein viktig del av kvardagslivet deira. Det er også viktig at brukaren
møter eit kompetent personale i skranken på det lokale biblioteket. Bruk av museum er annleis og krev
ikkje same nærleik.

Difor trur ikkje Gjesdal kommune at modellen med konsolidering utan vidare let seg overføra til
biblioteksektoren.
Det bør leggast opp til ei reform der ein kan nytta ulike organisasjonsmodellar for å utvikla biblioteka,
slik at kommunane kan finns løysingar som er tilpassa lokale behov rundt i landet. Interkommunalt
samarbeid og kjøp av tenester kan oppvega manglande kompetanse i små bibliotek.

Dei to fremste bibliotekforskarane her i landet, Svanhild Aabø og Ragnar Audunson peikar på viktige
innvendingar mot konsolideringstanken i artikkelen sin om "Bibliotekreform 2014": "Godt verdigrunnlag,
tvilsomme virkemiddel" i tidsskriftet "Prosa" nr. 1/07: Dei skriv m.a.:
"Om et bibliotek skal framstå som en aktiv møteplass i lokalsamfunnet, må det komme under huden på
det aktuelle lokalsamfunnet. Det må kommunisere med kommunepolitikere, institusjoner ogfrivillige
organisasjoner. Den bibliotekansvarlige må kunne lokalsamfunnet på fingrene og utvikle en politikk som
er relevant for behovene i det samfunnet biblioteket skal være en møteplass for.

Et annet viktig poeng er at de konsoliderte bibliotekene vil være frikoblet fra politiske styringsnivåer. Vi
sa innledningsvis at verdigrunnlaget i utredningen representerer et godt utgangspunkt for
bibliotekpolitikk Men da må bibliotekene forankres på et politisk styringsnivå. Det kan være
kommunenivået, det fylkeskommunale nivået og det kan være det statlige nivået. Men det kan ikke vavre
det konsoliderte nivået.

Derfor er vårt råd: Bring virkemidlene i samsvar med utredningens verdigrunnlag. "

Transportordning
For dei små biblioteka er lånesamarbeidet viktig for å kunna gje brukarane eit likeverdig tilbod.
Gjesdal har etablert ei regional transportordning mellom folkebiblioteka i 8 kommunar på Jæren /
Stavanger-regionen + Universitetsbiblioteket i Stavanger. Vi støttar framlegget i utgreiinga om ei
nasjonal transportordning som kan knyta saman dei ulike regionale ordningane som etter kvart vil bli
etablert. Det blir vist til erfaringar frå Danmark som har stor nasjonal delfinansiering.

74

44

Forslag til vedtak
1. Gjesdal kommune støttar ideen om eit samarbeidande nettverk i "Norgesbiblioteket" og satsinga

på "Det digitale biblioteket".
2. Gjesdal kommune vil rå frå at det blir arbeidd vidare med planane om konsolidering som einaste

verkemiddel for å nå målsettingane om ein styrka biblioteksektor.
3. Prosjektmidlar og andre ekstra løyvingar må ikkje øyremerkast dei konsoliderte biblioteka, men

må også kunna gå til andre som kan legga fram gode utviklingsprosjekt og samarbeidsløysingar.

Rådmannen i Gjesdal, den 11. april 2007

ne Haarr Ingvild Seland
skolesjef biblioteksjef

75

