

ULVIK HERAD
SAKSPAPIR

Bibliotekreform 2014

SAKSGANG:
Utval Møtedato Utvalssak
Formannskap 14.03.2007 048/07
Heradsstyret 28.03.2007 017/07

Sakshandsamar
Ingeborg Fære

Arkiv: K1-066

Arkivsaknr
07/141

Vedlegg:

Sakstilfang:
Nr T Avsendar/Mottakar Tittel
1 I Regjeringen.no Høyringsbrev - Bibliotekreform 2014
2 I * Bibliotekreform 2014 Del i strategier og tiltak

Saksutgreiing:

Statens organ for arkiv, bibliotek og museum, ABM-utvikling, la 25.09.2006 fram
utgreiinga Bibliotekreform 2014 om sentrale problemstillingar på bibliotekområdet.
Utgreiinga er utført av ABM-utvikling på vegne av Kunnskapsdepartementet og Kultur- og
kyrkjedepartementet og omfattar alle offentlege bibliotek.

Målet for reforma er at biblioteksektoren i 2014 skal bestå av eit samhandlane nettverk av
sterke og kompetente bibliotek. Dei skal tilby gode, relevante og oppdaterte tenester og
tilføre brukarane kunnskap, kompetanse og kulturopplevingar. Biblioteka skal vere synlege
og gi gode og etterspurte tilbod på nettet, i forsking og undervising og i lokalsamfunnet.

Hovudsatsingane i Bibliotekreform 2014 er samla innanfor tre målområde:

Målområde 1: Innhald og tenester

 Digitalt innhald og nettbaserte tenester
Målet er å skape eit digitalt bibliotek som gir alle enkel tilgang til kunnskap og
kultur. Det skal skapast nasjonale tenester som er fritt tilgjengeleg for alle, gjennom
samarbeid mellom biblioteka og nasjonal koordinering og finansiering.

 Læringsarena og læringsressurs
Målet er å vidareutvikle biblioteka som kunnskapsbasar for formell og uformell
læring. Biblioteka skal vere med på å styrke informasjonskompetansen hjå
studentar, skuleelevar og befolkninga elles.

 Kultur- og litteraturformidling
Målet er at biblioteka skal fremje leselyst og lesedugleik gjennom aktiv
litteraturformidling og at dei skal tilby eit breitt spekter av litteratur og andre
kulturuttrykk. Arkiv-, bibliotek- og museumsinstitusjonane skal styrke lokal
identitet og tilhøyring gjennom formidling av lokalhistorie.

 Inkludering, integrering og kulturelt mangfald
Målet er at biblioteka skal medverke til å styrke integrering av innvandrarar i det
norske samfunnet og formidle kunnskap om breidda av det kulturelle mangfaldet i
Noreg og den ressursen dette utgjer.

 Bibliotektenestene i fengsla
Målet er at alle innsette skal ha tilgang til bibliotektenester.

Målområde 2: Struktur og organisering

 Reform av bibliotekstrukturen
Målet er å gi brukarane betre bibliotektenester gjennom sterkare bibliotek og
kompetansemiljø, som kan utvikle fleire og betre tenester. Ein skal oppnå dette ved
å konsolidere fleire bibliotek i eit geografisk område til eit nytt felles bibliotek og
ved å sette i verk eit program for skulebibliotekutvikling.

 Det fysiske biblioteket
Målet er at biblioteka skal framstå som attraktive møteplassar i lokalsamfunn og
utdanningsmiljø og at lokala skal vere tilpassa moderne formidlingsformer og
bibliotekfunksjonar.

 Norgesbiblioteket
Målet er at folk skal møte ein einskapleg og samla biblioteksektor med klar
oppgåvefordeling og gode distribusjonsordningar mellom biblioteka. Ressursane
skal vere tilgjengelege for alle uavhengig av bustadkommune og tilknyting til
utdanningsinstitusjon eller arbeidsplass. Folk skal ha gode kunnskapar om
tilgjengelege bibliotektenester. Biblioteka skal utvikle gode evalueringsmetodar
som grunnlag for utviklingsarbeid.

 Evaluering og kvalitetsheving
Målet er at biblioteksektoren skal ha eit godt dokumentasjonsgrunnlag til støtte for
lokalt, nasjonalt og internasjonalt utviklingsarbeid.

Målområde 3: Kompetanse og forsking

 Kompetanseløft
Målet er at folk skal ha tilgang til bibliotek med brei og riktig fordelt kompetanse.
Det skal etablerast eit kompetanseutviklingsprogram for å styrke Norgesbiblioteket
og dei konsoliderte biblioteka og det skal utviklast eit hospiteringsprogram for
bibliotektilsette.

 Bibliotekforsking og kunnskapsdeling
Målet er at kunnskap og erfaringar i biblioteka skal formidlast og utnyttast effektivt
lokalt, nasjonalt og globalt. Biblioteksektoren skal bygge på relevant forsking og

abm-områda skal inkluderast i alle relevante forskingsprogram.

Kultur- og kyrkjedepartementet har spesielt bedt om uttale til forslaga om norsk digitalt
bibliotek, konsolidering innanfor folkebiblioteksektoren og endring av biblioteklova. Me har
fokusert på desse forslaga i uttalen vår.

Vurdering:

1. Generelle kommentarar
Bibliotekreformen skildrar ein samla biblioteksektor og utfordringane ein står ovanfor på ein
god og oversiktleg måte.

Reformen ser arbeidet med å synleggjere bibliotektilbodet der brukarane er som viktig; på det
lokale biblioteket, på nettet og i forsking og undervisning. Det er positivt at ein set fokus på
synleggjering av bibliotektenestene.

Bibliotekarbeidet femnar over eit vidt område og bibliotekreformen legg vekt på å ha variert
og samansett kompetanse i biblioteka. Kompetansen har betydning for brukarane sin tilgang
til dei ulike bibliotektenestene. Me meinar at det må vera ope for ulike organisatoriske
modellar for å nå målet om sterke og kompetente bibliotek.

2. Kommentarar til forslaga:

Målområde 1: Innhald og tenester i Norgesbiblioteket

Strategi: Tilby ditigitalt innhald og nettbaserte tenester
Tiltak: Norsk digitalt bibliotek og Tilgang til sentrale kunnskapskjelder gjennom lisensar

Det er viktig for biblioteka å ha tilgang til sentrale digitale ressursar og kunne tilby nettbaserte
tenester. Tilgang til digitale tenester krev samordning.

Felles standardar og brukarvenlege tenester for søke- og bestillingsmogelegheiter i folke- og
fagbibliotek vil sikre brukarane tilgang til materiale og gjere søkeprosessen enklare og meir
oversiktleg.

Biblioteka har ein sentral rolle i å gi brukarane tilgang til kunnkapsressursar. Framforhandling
av nasjonale lisensar er eit viktig tiltak fram mot målet om å gjere ressursane tilgjengelege for
alle. Nasjonale lisensar med tilgang til leksika, ordbøker og avisarkiv vil vere viktig for å
sikre brei tilgang til desse kunnskapsbasane. Det må lagast fleksible ordningar slik at
fjernstudentar på ein tenleg måte kan få tilgang til studiestaden sine ressursar.

Målområde 2: Struktur og organisering

Strategi: Styrkje og utvikle dei organistoriske einingane i Norgesbiblioteket
Tiltak: Etablere sterkare og meir kompetente folkebibliotek gjennom ein
konsolideringsprosess som omfattar biblioteka i fleire kommunar

Målet med den organisatoriske bibliotekreformen er å gi innbyggjarane betre bibliotektenester
og gi biblioteka større utviklingsmogelegheiter.

Måten reformen vil styrka biblioteka på, er ved å koordinera ressursane i større
bibliotekeiningar med breiare kompetansemiljø. Reformen seier at den vil gi innbyggjarane
som bur i mindre kommunar eit betre bibliotektilbod ved å gi dei tilgang til fleire
bibliotekressursar og breiare bibliotekfagleg kompetanse.

Bibliotekreformen legg vekt på å etablere sterke og kompetente folkebibliotek for å ivareta
tenestene og utviklingsarbeidet. Tiltaket går ut på at dei biblioteka som har færre enn 5
årsverk, skal konsoliderast med bibliotek i andre kommunar. Kommunar innanfor eit
geografisk område skal då gå saman om å etablere eit felles konsolidert bibliotek, med minst
ei avdeling i kvar av kommunane slik at det konsoliderte biblioteket har minimum 6 – 8
årsverk med variert bibliotekfagleg kompetanse.

I dag er det kun 67 bibliotek i landet som har meir enn fem årsverk. 244 bibliotek har eit eller
færre årsverk. For Hordaland vil ei slik konsolidering bety at ein vil få fem-seks konsoliderte
bibliotek i tillegg til biblioteket i Bergen.

Det er mange faktorar som er med på å avgjere kvaliteten på bibliotektenestene. Me meinar at
ein i denne samanhengen bør sjå på fleire faktorar, og ikkje i så stor grad fokusere på antal
tilsette som avgjerande. Me opplever at utgreiinga set likskapsteikn mellom små bibliotek
som dårlege bibliotek, noko som ikkje er tilfelle.

Samanslåing av folkebiblioteka til større einingar vil fjerne administreringa av biblioteket frå
dei små lokalmiljøa og ein fryktar at det vil verte vanskelegare å ivareta den lokale identiteten
til dei små biblioteka. Bibliotek i små kommunar har breidde i utval og tenester tilpassa
lokalsamfunnet.

Reformen legg vekt på biblioteket som møteplass. For at biblioteket skal vere ein møteplass,
er det ein føresetnad at det fysisk er lokalisert i lokalsamfunnet. Biblioteket fungerer som ein
viktig møteplass både for unge og eldre. Born og eldre er lite mobile, når biblioteket skal vere
tilgjengeleg for alle krevst det nærleik. Korte avstandar til biblioteket har mykje å bety -
innbyggjarane må sikrast tilgang til eit fysisk bibliotek med kompetent personale i kommunen
dei bur i.

Me tvilar på om konsolidering er den rette vegen å gå for å nå målet om sterke og gode
bibliotek. Ein fryktar at ei konsolidering fører til nedbygging av biblioteka i dei små
kommunane. Konsolidering vil føre til unødvendig mykje administrasjon som ikkje kjem
brukarane til gode. Det er andre vegar å gå for å styrke biblioteka. Me meinar at biblioteka
kan verte sterkare ved å samarbeide, dersom samarbeidet kjem i gang utifrå ønskje frå dei
enkelte kommunane. Tette nettverk mellom biblioteka er nyttige for gjensidig fagleg
utveksling. Me har tru på samarbeid mellom biblioteka om tekniske løysingar,
transportordningar, litteraturformidling og anna fagleg koordinering for å gjere

bibliotektenestene best mogleg.

Fleire av kommunane i fylket har erfaring med ulike samarbeidsløysingar mellom biblioteka.
Fylkesbiblioteket i Hordaland har tilrettelagt for auka samhandling mellom biblioteka
gjennom samsøk og transportordning. Transportordninga mellom biblioteka dekkar både fag-
og folkebiblioteka. Samlingane vert nytta på ein effektiv måte, og brukarane får tilgang til
materialet dei treng der dei bur.

Strategi: Utvikle eit brukarorientert og samarbeidande Norgesbibliotek
Tiltak: Endre dagens biblioteklovgiving

Reformen legg opp til ei ny biblioteklov som sikrar ålmenta tilgang til dei samla ressursane
som heile det nasjonale biblioteknettverket rår over.

Det er viktig å videreutvikle det biblioteknettverket med forpliktande samarbeid mellom ulike
bibliotektypar. Dette er med på å sikra at dei samla bibliotekressursane er tilgjengelege for
alle innbyggjarane uavhengig av kvar ein bur.

Å lovfesta retten innbyggjarane har til å få tilgang til ressursane som biblioteknettverket rår
over, vil sikra at brukarane vert handsama likt og får dei samme rettane uansett kva bibliotek
dei nyttar. Det bør vektleggjast å tilgjengeleggjere samlingane ved biblioteka uavhengig av
medietype, slik at ein fullt ut kan yta saumlause bibliotektenester.

Rådmannen sitt framlegg til vedtak:

Heradsstyret sluttar seg til høyringsuttalen.

14.03.2007 Formannskap

FSK-048/07 SAMRØYSTES TILRÅDING:

Heradsstyret sluttar seg til høyringsuttalen.

28.03.2007 Heradsstyret

HST-017/07 SAMRØYSTES VEDTAK:

Heradsstyret sluttar seg til høyringsuttalen.

	
	 1. Generelle kommentarar
	
	Målområde 2: Struktur og organisering
	Strategi: Styrkje og utvikle dei organistoriske einingane i Norgesbiblioteket Tiltak: Etablere sterkare og meir kompetente folkebibliotek gjennom ein konsolideringsprosess som omfattar biblioteka i fleire kommunar
	Strategi: Utvikle eit brukarorientert og samarbeidande Norgesbibliotek Tiltak: Endre dagens biblioteklovgiving

