
w

3 0.APR, 2007

Kultur- og kirkedepartementet

Postboks 8030 Dep

0030 Oslo

Møre og Romsdal fylke

\I

Dykkar ref: Dykkar dato: Vår ref: Vår saksbehandlar: Vår dato:------------ - --- -- ----------- - -------- ---- ------
2006/6573

05.01.2007 MR 7803/2007/C60 Arvid Blindheim, 71 25 88 31 16.04.2007
KU/KU2 NBA.amb

"Bibliotekreformen 2014 " -  melding om vedtak

Fylkesutvalet i Møre og Romsdal behandla sak  U-30/07  "Bbibliotekreform  2014 -  Høyring"  i møte 26.
mars 2007 ,  og gjorde følgjande samrøystes vedtak:

"Møre og Romsdal fylke støttar intensjonane og strategiane i Bibliotekreform 2014 med dei merknader
som ligg i denne høyringsuttalen.
Gjennomføring av reformen vil vere avhengig av to viktige føresetnader:
At strategiane får den nødvendige legitimitet, og at det blir gjeve tilstrekkelege statlege løyvingar
både til nasjonal og lokal satsing.
Møre og Romsdal fylke finn særleg grunn til å peike på følgjande:

Del 1 .  Innhald og tenester
Møre og Romsdal fylke ser satsinga på digitalt innhald og nettbaserte tenester som svært viktig for å
nå det politiske målet å gje alle innbyggarar i landet lik tilgang til kultur- og kunnskapskjelder. I dette
arbeidet er nasjonale fellesløysingar viktige.
Bibliotekreform 2014 har  også  som mål å etablere eit program for digitalisering av materiale innan
heile ABM-området. Møre og Romsdal fylke  ser dette  som eit positivt signal, og meiner at dette bør ha
både ein nasjonal og regional profil.
For å kunne fylle rolla som læringsarenaer treng både folke- og skolebiblioteka systematisk fornying
av kompetanse og opprusting av utstyr. Utgreiinga peikar på litteraturformidling som ei kjerneoppgå-
ve for folkebiblioteka, og Møre og Romsdal ser positivt på signalet om eit program for litteraturformid-
ling for å styrke desse oppgåvene.
Det er elles behov for ei nasjonal satsing på litteraturformidling for barn og unge i Den kulturelle sko-
lesekken, og Møre og Romsdal fylke understrekar behovet for eigne midlar til dette på statsbudsjettet.
Ein vil også understreke den viktige rolla folkebiblioteka spelar i arbeidet med inkludering og integre-
ring av inn vandrarbefolkninga.

Del 2 .  Struktur og organisering
Møre og Romsdal fylke ser positivt på signala om sterkare einingar med samarbeidande/konsoliderte
bibliotek. Dette samsvarer godt med røynsler frå eige fylke, der det er sett i gang fleire vellukka inter-
kommunale biblioteksamarbeid. Større einingar vil gje store fordelar med omsyn til både felles bruk
av samlingar, kompetansemiljø og samordna bruk av ny teknologi.
Det er viktig å merke seg at utgreiinga skisserer ein satsingsreform, - ikkje ein innsparingsreform. I eit
fylke som Møre og Romsdal med krevande reisevegar og lange avstander er det viktig at konsolide-
ring ikkje blir å oppfatte som ein nedleggingsreform der kommunar risikerer å miste lokalt bibliotektil-
bod.

Postadresse : Fylkeshuset, 6404 Molde •  Besøksadresse : Julsundvn 9 • Telefon: 71 25 88 33 • Telefaks: 71 25 88 37
e-post: post@mrfylke.no • www.mrfylke.no


Side 2

Fylkesbiblioteket si rolle blir i utgreiinga spissa meir mot koordinerings- og utviklingsarbeid, noko Møre
og Romsdal fylke ser som ei naturleg utvikling. Her er signal om at reine driftsoppgåver i større grad
bør løysast av større folkebibliotek, noko som krev nye samarbeidsmodellar.
Vi vil  elles  trekke fram drifta av Bokbåten Epos som ei oppgåve som framleis bør løysast av dei tre
fylkesbiblioteka på Vestlandet.

I den generelle reformstrategien ligg det forventningar om auka økonomisk innsats frå kommunane,
men i tillegg må det løyvast betydelege midlar frå statleg hald for å stimulere til gjennomføring av
reformen
Møre og Romsdal fylke er elles av den meining at større del av utviklingsmidlar innanfor ABM-området
bør kunne forvaltast regionalt for betre å  kunne tilpassast lokale behov og satsingar.

Det er eit generelt behov for opprusting av folkebiblioteklokale, både arealmessig og estetisk, og Møre
og Romsdal fylke ser forslaget om eit statleg investeringsprogram for biblioteklokale som positivt

Møre og Romsdal fylke ser behovet for landsdekkande transportordningar som ein kombinasjon av
lokale og nasjonale ordningar. Her er det viktig å få ordningar som også løyser dei krevande logistik-
kutfordringane ein har i mindre sentrale strøk av landet.

Eit samhandlande Norgesbibliotek vil ha behov for styrking gjennom lovverket, og Møre og Romsdal
fylke ser positivt på forslaget om lovendring som pålegg alle offentlege bibliotek å delta i nettverktet
med sine ressursar. Det er også behov for ei styrking av krava til skolebibliotek-tenester i forskriftene
til opplæringslova.

Del 3. Kompetanse og forsking
Møre og Romsdal fylke ser positivt på forslaga om utvikling og kompetanseheving i biblioteksektoren.
Her er det store behov, både i folkebiblioteka og ikkje minst i skolebiblioteka. Vi ser også behov for
regionale utvklingsprogram og kompetanseplanar, der også tverrfagleg samarbeid på ABM-området er
med."

Med elsing

<\- - 'N,
Jon asen Arvid Blindheim
fylk sordførar kulturdirektør

Vedlegg:
 Sak U-30/07 - Bibliotekreform 2014 - høyring


Mere  og Romsdal fylke

I ® I

saksframlegg

Dato: Referanse: Vår saksbehandlar:

23.02.2007 MR 3996/2007 Arvid Blindheim

Saksnr Utval

20/07  Kulturutvalet
U-30/07  Fylkesutvalet

Bibliotekreform 2014  -  høyring

Møtedato

07.03.2007
26.03.2007

Bakgrunn
Utdannings- og forskningsdepartementet (no Kunnskapsdepartementet) og Kultur-
og kyrkjedepartementet fastsette i 2004 eit mandat for utgreiinga av eit samla
bibliotekfelt. Samstundes blei det oppnemnd ei referansegruppe med 11
medlemmer frå relevante fagmiljø. Mandatet for utgreiinga blei utforma i samsvar
med St.meld.nr. 48 (2002-2003)  Kulturpolitikk fram mot 2014. ABM-utvikling har
stått for utgreiinga, som blei overlevert dei to departementa 25. september 2006.

Bibliotekreform 2014 er sendt ut på høyring (vedlegg). Dokumentet er tidlegare
delt ut til medlemane av kulturutvalet. Høyringsuttale blir lagt fram for
kulturutvalet 07.03.2007 og for fylkesutvalet 26.03.2007.

Innleiing
Dei tre viktigaste framlegga  i Bibliotekreform 2014 er følgjande:

Felles nasjonale digitale tenester:
Gjennom å utvikle og tilby digitalt innhald og nettbaserte tenester ønskjer ein
skape eit digitalt bibliotek som gir alle enkel tilgang til kunnskap og kultur.
Dette krev samarbeid mellom biblioteka og nasjonal koordinering og
finansiering.

0a

• Norgesbiblioteket - nettverket av bibliotek i Noreg:
Utgreiinga tilrår ei reform av bibliotekstrukturen. Innbuarane i små kommunar
treng same omfang og kvalitet på bibliotektenester som dei som bur i store
byar. Målet er at sterkare bibliotek og kompetansemiljø, som er i stand til å
utvikle fleire og betre tenester, skal gi eit gjennomgåande betre bibliotektilbod.
Styrkinga vil skje gjennom samarbeid og samordningar til sterkare einingar med
breiare tenestetilbod.

• Kompetanseutvikling for tilsette:
Formålet er å styrkje og fornye kompetansen i biblioteksektoren. Biblioteka skal
ha ein brei og oppdatert kompetanse for å gi betre tenester. Bibliotekforsking
skal gi ny kunnskap.

I tillegg skal det fysiske biblioteket utviklast som ein stad for læring og
kulturformidling og som ein stad for integrering og kulturelt mangfald. Biblioteket
skal i større grad være eit unikt og synleg tilbod overalt der brukarane er: på
nettet, i forskinga og undervisninga og på det lokale biblioteket.
(Bakgrunn og innleiing er sitat frå Kulturdepartementet si innbyding til høyring)


-2-

Møre og Romsdal fylke

I ® I

Saksutgreiing  /  høyringsuttale
1. Generelle kommentarar
Med Bibliotekreform 2014 har ein fått viktige og framtidsretta analyser av
bibliotekområdet, signal om at dagens og framtidas bibliotek er både fysisk og
digitalt, presentasjon av begrepet Norgesbiblioteket, forslag om
kompetanseutviklingsprogram, og ei spissing av fylkesbiblioteket si rolle som
regional utivklingsaktør.

Men ikkje minst er her signal om at det trengs ei organisatorisk reform for norske
folkebibliotek med følgjande målsetting:
- Biblioteksektoren i 2014 skal bestå av eit samhandlande nettverk med sterke og

kompetente bibliotek
- Biblioteka skal tilby gode, relevante, oppdaterte tenester og tilføre brukarane

kunnskap, kompetanse og kulturopplevingar
Det herskar liten tvil om at det trengs ein reform for å styrke folkebiblioteka. Altfor
mange av dei er for små til å kunne gje brukarane fullverdige bibliotektenester, og
det er ingen teikn i tida som tyder på at utviklinga med stadig utarming og større
forskjellar vil snu av seg sjølv.
Møre og Romsdal fylke ser difor postitivt på signala om ein ny bibliotekstruktur med
større og sterkare organisatoriske einingar med større kompetansemiljø og fleire
tilbod til brukarane. Her er utgreiinga framtidsretta, og foreslår til dels radikale
endringar for å møte dagens og framtidas behov.

Eit hovudinntrykk er at utgreiinga presenterer viktige satsingsforslag for å møte
samfunnsutviklinga, med basis i allsidige tenenster med stor vekt på det digitale,
og eit samhandlande nasjonalt nettverk med sterk fagleg kompetanse. Her er klare
mål om å gje brukarane betre tenester.

Dei foreslåtte strukturendringane gjeld først og fremst folkebiblioteksektoren, men
utgreiinga seier også mykje om statleg ansvar og nasjonale institusjonar sine

O
oppgaver.
Fylkeskommunane sine ansvarsoppgåver er først og fremst knytt til rådgivings- og
utviklingsoppgåver ved fylkesbiblioteka. Deira rolle som utviklingsorgan er styrka
gjennom utgreiinga, og fylkesbiblioteka er også blitt tillagt ei viktig rolle i
planarbeid og gjennomføring av det foreslåtte konsolideringsarbeidet. Dette vil
føresette ein sterkare legitimitet i høve kommunane enn det fylka har pr i dag, og
er ei utfordring for å gjennomføre strategi-forslaga.

Gjennom ulike prosjekt i Møre og Romsdal har ein sett at biblioteksamarbeid
mellom fleire kommunar/bibliotek fører til større og meir effektiv bruk av biblioteka
sine samlingar og tilbod. I eit fylke der 16 av folkebiblioteka har
biblioteksjefstillingar på mindre enn 100%, er dessutan utfordringane på
kompetansesida eit viktig moment for å styrke biblioteka.

Skal folkebiblioteka fylle si rolle i framtida, og kome meir på linje med dei andre
nordiske landa, trengs krafttak i form av struktuelle endringar, kompetanseløft og
utvikling av både tenester og biblioteklokale. For å oppnå dette trengs også
betydelege Økonomiske løyvingar.


-3-

,r.

Møre og Romsdal fylke

I T I

2. Kommentarar til dei enkelte framlegga
Utgreiinga består av 3 sentrale målområde og i alt 12 strategiar. Her kommenterer
Møre og Romsdal fylke nokre av strategiane og tiltaka særskilt, medan andre berre
blir omtala generelt.

Del 1. Innhald og tenester
Innanfor dette målområdet er det følgjande hovudsatsingar:
• Å utvikle og tilby digitalt innhald og nettbaserte tenester. Her er målet å skape

eit digitalt bibliotek som gir alle enkel tilgang til kunnskap og kultur gjennom
biblioteksamarbeid og nasjonal koordinering og finansiering.

• Styrke biblioteka som ressursar for læring og kultur- og litteraturformidling, og
som bidragsytarar til integrering og kulturelt mangfald.

Vår kommentar: Møre og Romsdal fylke ser satsinga på digitalt innhald og
nettbaserte tenester som svært viktig for å nå det politiske målet å gje alle
innbyggarar i landet lik tilgang til kultur- og kunnskapskjelder. I dette arbeidet er
nasjonale felleslØysingar viktige, noko som også vil kreve nasjonale driftsmidlar.
Signalet om ei felles løysing som gjer det mogeleg å søke i alle norske bibliotek
samtidig (nasjonalt samsøk) er viktig, likeeins igangsetting av programmet Norsk
digitalt bibliotek. Norsk digitalt bibliotek er eit viktig satsingsområde, som også må
innehalde tenester som tar omsyn til folkebiblioteka sine behov.

Bibliotekreform 2014 har også som mål å etablere eit program for digitalisering av
materiale innan heile ABM-området. Møre og Romsdal fylke ser dette som eit
positivt signal, og meiner at dette bør ha både ein nasjonal og regional profil. Dette
er klart i tråd med signal og ønske frå ABM-institusjonar i vårt fylke.
Folke- og fylkesbiblioteka er elles sentrale i arbeidet med å skaffe til veges,
registrere og formidle lokalhistorisk materiale, eit område der det ligg til rette for
tett samarbeid mellom arkiv, bibliotek og museum.

For å kunne fylle rolla som læringsarenaer treng både folke- og skolebiblioteka
systematisk fornying av kompetanse og opprusting av utstyr. Utgreiinga peikar på
litteraturformidling som ei kjerneoppgåve for folkebiblioteka, og Møre og Romsdal
ser positivt på signalet om eit program for litteraturformidling for å styrke desse
oppgåvene.
Det er elles behov for ei nasjonal satsing på litteraturformidling for barn og unge i
Den kulturelle skolesekken, og Møre og Romsdal fylke understrekar behovet for
eigne midlar til dette på statsbudsjettet.

Ein vil også understreke den viktige rolla folkebiblioteka spelar i arbeidet med
inkludering og integrering av innvandrarbefolkninga. Innan dette  feltet er det eit
stadig behov for utviklingsarbeid og kompetanseheving i biblioteka.

Del 2. Struktur og organisering
2.1 St rke o utvikle dei or anisatoriske einin ane i Nor esbiblioteket
Her foreslår bibliotekutgreiinga å etablere sterkare og meir kompetente
folkebibliotek gjennom ein konsolideringsproseess som omfattar folkebiblioteka i
fleire kommunar.
For å møte brukarane sine behov for kvalitativt gode bibliotektilbod uavhengig av
bostad, trengs sterkare kompetansemiljø som kan yte betre tenester og utnytte ny
teknologi. Det blir foreslått at fleire bibliotek i eit geografisk område går saman om
å etablere eit felles konsolidert bibliotek, som vanlegvis har minst ei avdeling i kvar
av kommunane det omfattar.


-4-

Møre og Romsdal fylke

I T I

Fylkeskommunane skal i tett samarbeid med ABM-utvikling, kommunane og
biblioteka vere koordinatorar i konsolideringsprosessane. Fylkeskommunane bør
utarbeide ein bibliotekplan for eige fylke m.o.t. omorganiseringar til konsoliderte
einingar ut frå lokale forhold.

Vår komment r: Møre og Romsdal fylke ser positivt på signala om sterkare
einingar med samarbeidande/konsoliderte bibliotek. Dette samsvarer godt med
røynsler frå eige fylke, der det  er sett  i gang fleire vellukka interkommunale
biblioteksamarbeid. Større einingar vil gje  store  fordelar med omsyn til både felles
bruk av samlingar, kompetansemiljø og samordna bruk av ny teknologi.

Det er viktig å merke seg at utgreiinga skisserer ein satsingsreform,- ikkje ein
innsparingsreform .  I eit fylke som Møre og Romsdal med krevande reisevegar og
lange avstander  er det  viktig at konsolidering  ikkje blir  å oppfatte som ein
nedleggingsreform der kommunar risikerer å miste lokalt bibliotektilbod.

Skal ein konsolideringsreform lukkast, krevs det sterk legitimitet for endringar. Pr.
i dag manglar fylkeskommunane mynde til å gjennomføre intensjonane i dei
nemnte strategiane. Til dette trengs sterkare nasjonale føringar enn Bibliotekreform
2014. Samarbeidsprosessar på tvers av institusjonsgrenser krev dessutan sterk
lokal forankring og forståing, og  her ser  ein også dei regionale råda i fylka som
viktige arenaer for drøfting av lokal bibliotekutvikling.

Fylkesbiblioteket si rolle blir i utgreiinga spissa meir mot koordinerings- og
utviklingsarbeid, noko Møre og Romsdal fylke ser som ei naturleg utvikling. Her er
signal om at reine driftsoppgåver i større grad bør løysast av større folkebibliotek,
noko som krev nye samarbeidsmodellar. Eit sentralt punkt her er framtidige måtar
å organisere fjernlånstenester på. Her seier utgreiinga for lite om økonomiske
konsekvensar av nye modellar.
Vi vil elles trekke fram drifta av Bokbåten Epos som ei oppgåve som framleis bør
løysast av dei tre fylkesbiblioteka på Vestlandet. Denne drifta er i stor grad knytt til
Den kulturelle skolesekken som fylka forvaltar, og er elles basert på felles
utviklings- og driftsoppgåver dei 3 fylkesbiblioteka imellom.

I den generelle reformstrategien ligg det forventningar om auka økonomisk innsats
frå kommunane, men i tillegg må det løyvast betydelege midlar frå  statleg  hald for
å stimulere til gjennomføring av reformen. Det er i det heile behov for eit
økonomisk krafttak for biblioteka, ikkje berre i form av prosjektmidlar.
Møre og Romsdal fylke er elles av den meining at større del av utviklingsmidlar
innanfor ABM-området bør kunne forvaltast regionalt for betre å kunne tilpassast
lokale behov og satsingar.

2.2 Vidareutvikle det siske biblioteket
Biblioteka skal framstå som attraktive møteplassar i lokalsamfunn og
utdanningsmiljø, og lokala skal vere tilpassa moderne formidlingsformar og
bibliotekfunksjonar.
For å oppnå dette foreslår ein i utgreinga å etablere eit statleg investeringsprogram
som er ope for nye bibliotekbygg, fornying av biblioteklokaler og mobil
bibliotekteneste. I dette ligg høve til ulike formar for fleirbruk av lokale, og
biblioteka skal oppfylle krava til universell utforming.

Vår kommentar:
Det er eit generelt behov for opprusting av folkebiblioteklokale, både arealmessig
og estetisk, og Møre og Romsdal fylke ser forslaget om eit statleg


-5-

Møre og Romsdal fylke

®I
investeringsprogram for biblioteklokale som positivt. Dei eksisterande ordningane
for kulturbygg kjem ikkje biblioteka nok til gode, og det er også behov for å
gjeninnføre tilskottsordning for mobile bibliotektenester

2.3. Utvikle eit brukarorientert o samarbeidande Nor esbibliotek
Sentrale mål her er at brukarane skal møte ein einheitleg og samla biblioteksektor
med klar oppgåvefordeling der eit av tiltaka er å etablere distribusjonsordningar
mellom biblioteka. Eit anna skissert tiltak er endring av dagens biblioteklov for å
sikre samarbeidet i eit nasjonalt biblioteknettverk.

Vår kommentar:
Møre og Romsdal fylke ser behovet for landsdekkande transportordningar som ein
kombinasjon av lokale og nasjonale ordningar. Dette vil også vere ein logisk
konsekvens av konsolideringar og samordningar innan biblioteksektoren, og må
utgreiiast vidare. Her er det viktig å få ordningar som også løyser dei krevande
logistikkutfordringane ein har i mindre sentrale strøk av landet.

Eit samhandlande Norgesbibliotek vil ha behov for styrking gjennom lovverket, og
Møre og Romsdal fylke ser positivt på forslaget om lovendring som pålegg alle
offentlege bibliotek å delta i nettverket med sine ressursar. Det er også behov for
ei styrking av krava til skolebibliotektenester i forskriftene til opplæringslova.

Del 3. Kompetanse og forsking
3.1 Fornye den samla kompetansen i biblioteksektoren
3.2 Støtte fagleg kunnskapsdeling på tvers av og innanfor dei ulike bibliotekfaglege
områda, og som ABM-samarbeid

Vår kommentar:
Møre og Romsdal fylke ser positivt på forslaga om utvikling og kompetanseheving i
biblioteksektoren. Her er det store behov, både i folkebiblioteka og ikkje minst i
skolebiblioteka. Vi ser også behov for regionale utvklingsprogram og
kompetanseplanar, der også tverrfagleg samarbeid på ABM-området er med.

Forslag til vedtak:
Møre og Romsdal fylke støttar intensjonane og strategiane i Bibliotekreform 2014
med dei merknader som ligg i denne høyringsuttalen.
Gjennomføring av reformen vil vere avhengig av to viktige føresetnader:
At strategiane får den nødvendige legitimitet, og at det blir gjeve tilstrekkelege
statlege løyvingar både til nasjonal og lokal satsing.

Behandling i - Kulturutvalet
Innstillinga blei vedteke med 8 mot 2 røyster.

Vedtak i Kulturutvalet - 07.03.2007
Møre og Romsdal fylke støttar intensjonane og strategiane i Bibliotekreform 2014
med dei merknader som ligg i denne høyringsuttalen.
Gjennomføring av reformen vil vere avhengig av to viktige føresetnader:
At strategiane får den nødvendige legitimitet, og at det blir gjeve tilstrekkelege
statlege løyvingar både til nasjonal og lokal satsing.


-6-

Møre og Romsdal fylke

I®I
Fyl'kesdirektØrens tilråding:

Møre og Romsdal fylke støttar intensjonane og strategiane i Bibliotekreform 2014
med dei merknader som ligg i denne høyringsuttalen.
Gjennomføring av reformen vil vere avhengig av to viktige føresetnader:
At strategiane får den nødvendige legitimitet, og at det blir gjeve tilstrekkelege
statlege løyvingar både til nasjonal og lokal satsing.

Ottar Brage Guttelvik
Fylkesdirektør

Arvid  Blindheim
kulturdirektør


