
Strategisk analyse for
Universitetsbiblioteket i Bergen

Høsten 2009

Den økende digitale informasjonsmengden gjør at det viktigste ikke er å finne informasjon,
men å velge.

 fra rapporten ”Fremtidens tjenester”, 2009

Innhold

1. Innledning ... 2

2. UBs visjon ... 2

3. Analyse av UBs virksomhet ... 2
3.1 UB som en del av Universitetet i Bergen ... 3
3.2 Den teknologiske utviklingens utfordringer .. 5
3.3 Brukerundersøkelse 2009 .. 6

4. UBs funksjoner... 7
4.1 Undervisning og veiledning i informasjonskompetanse 7
4.2 UB som formidler og informasjonsforvalter ... 9
4.3 Presentasjon og tilgjengeliggjøring... 11

4.3.1 Biblioteket på UiBs web.. 11
4.3.2 Biblioteksystem .. 11
4.3.3 Bibliotekportalen .. 12
4.3.4 Forskningsdata, primærsamlinger og forskningsdokumentasjon ved UiB
 12
4.3.5 Formidling fra egne samlinger ... 13

4.4 Biblioteket som læringssenter ... 14
4.5 Biblioteket for allmennheten og næringsliv.. 14

5. Kompetanse, organisasjon og samarbeid .. 15

6. Den økonomiske utfordringen ... 17

7. Referanser / lenker.. 20

 2

1. Innledning

Strategiarbeidet ved Universitetsbiblioteket ble, etter en innledende behandling i UBs styre i
forbindelse med saken om styring og ledelse ved Universitetet i Bergen, startet våren 2009
med opprettelse av fire strategiske grupper.

1. Gruppe for brukerundersøkelser
2. Analysegruppe
3. Framtidsgruppe
4. Gruppe for digitale systemer og tjenester

En oversikt over strategiarbeidet ved UB finnes på websiden ”Om strategiprosessen ved UB
Bergen i 2009”1, som blir løpende oppdatert.

I tillegg vil evalueringen av de sammenslåtte avdelingene, samt det arbeidet som ble lagt
ned i forbindelse med workshop i informasjonskompetanse med professor Sheila Corrall, bli
inkludert som en del av strategiarbeidet på lik linje med arbeidet i de nedsatte gruppene.

Bibliotekdirektøren opprettet en gruppe som hjalp til med å trekke ut hovedpunktene i
rapportene som grunnlag for en skisse til strategisk plan bestående av Kirstine Folmann,
Regina Küfner Lein, Leif Magne Iversland, Aud Gjersdal og Jens Evang Reinton. Ane
Landøy tiltrådte gruppen fra 17.oktober.

Gruppen har utarbeidet en analyse av dagens situasjon og primært basert dette arbeidet på
en del styrepapirer, UiBs strategi og rapportene fra strategigruppene.

2. UBs visjon

Alt UB foretar seg bør bidra til at UiB videreutvikler seg som et internasjonalt synlig
forskningsuniversitet med dertil hørende gode utdanningsprogrammer. Bibliotekets oppgave
er å støtte forskning, undervisning og formidling ved UiB. UBs gjeldende strategiske plan2
angir at UBs visjon er å bidra til å høyne kvaliteten på den forskning, undervisning, læring og
formidling som foregår ved Universitetet i Bergen.

Universitetsbiblioteket har som overordnet mål å samle og gjøre tilgjengelig
informasjon for å bidra til å høyne kvaliteten på den forskning, undervisning, læring
og formidling som foregår ved Universitetet i Bergen.

3. Analyse av UBs virksomhet

For å kunne trekke ut hovedkonklusjoner som momenter i en strategi, var det nødvendig å
analysere nå-situasjonen og utviklingstrender av betydning for biblioteket og Universitetet
generelt.

1 http://www.uib.no/ub/om-biblioteket/organisasjon/plandokumenter/om-strategiprosessen-ved-ub-bergen-i-2009
2 http://www.ub.uib.no/felles/dok/strategi_UB_2007-2010.pdf

 3

3.1 UB som en del av Universitetet i Bergen

UiB med sine ansatte, studenter, administrative avdelinger og infrastruktur for øvrig, er den
viktigste delen av bibliotekets omverden. For UB er det derfor avgjørende å ha god
kunnskap om sin moderorganisasjon og dens prioriteringer. ”Strategisk plan 2005-2010 for
Universitetet i Bergen”3 er således en viktig kilde i strategiarbeidet. Strategisk plan slår fast
at UiBs primære virksomhet er forskning, utdanning og formidling. Blant de viktigste
oppgavene er grunnforskning, forskningsbasert undervisning og fagdisiplinenes utvikling.
Den angir også at UiB har som mål å videreutvikle seg som et internasjonalt synlig
forskningsuniversitet. Planen viser at UiB har utfordringer og intensjoner, hvor biblioteket
kan gi viktige bidrag.

Vårt samfunn er blitt helt avhengig av forskningen. I UiBs strategiske plan står:

…de moderne samfunn har satt seg i et større avhengighetsforhold til forskning og
vitenskap enn tidligere, og at universitetene bærer et større samfunnsansvar enn det
man kan få inntrykk av fra den alminnelige debatt om disse institusjonene.4

Utdanningen skal …”bygge på kritisk refleksjon for å gjøre studentene fortrolige med etiske,
vitenskapsteoretiske, metodiske og praktiske problemstillinger”.5

Forskningsformidling skal styrke …”en demokratisk samfunnsutvikling gjennom å bidra til et
samfunn bestående av opplyste og kritisk tenkende borgere”, og kunnskap kan …”fremme
næringsutvikling, innovasjon, velstand og livskvalitet”6.

Formidling er viktig for UiB ved at forskningsaktiviteten blir mer synlig, slik at utdanningene
blir bedre og mer attraktive, og at UiB blir synliggjort som et forskningsuniversitet på
internasjonalt nivå.

UBs strategiske plan for 2007-20107 refererer til UiBs strategiplan, i sin oppsummering av
de viktigste målene for Universitetsbibliotekets bibliotek- og informasjonstjenester.

UiB vil

• legge til rette for langsiktig oppbygging og bruk av institusjonens vitenskapelige
samlinger, arkiver og registre til bruk i forskning

• ta universitetets samlinger, arkiver, registre og biblioteker aktivt og planmessig i
bruk i forskningsformidlingen

• ta ansvar for å gjøre forskningspublikasjonene fra UiB fritt tilgjengelige, nasjonalt og
internasjonal

• bygge opp et institusjonelt publikasjonsarkiv for å øke tilgjengelighet og
produktivitet (BORA)

• øke digitaliseringen av kildemateriale
• sikre videre utbygging av brukervennlige og moderne informasjonstjenester for

forskningsformål

3 http://regler.uib.no/regelsamling/show.do?id=129
4 ibid
5 ibid
6
 ibid

7 http://www.ub.uib.no/felles/dok/strategi_UB_2007-2010.pdf

 4

• legge til rette for at studentene gjennom Universitetsbibliotekets oppbygging av
samlinger av elektronisk materiale skal ta i bruk pensumlitteratur og andre
relevante tekstbaser i elektronisk form

• gjennom Universitetsbiblioteket bidra med pedagogiske ressurser for
undervisningen

UiBs strategiske plan omfatter også et appendiks som inneholder kapitlet ”Bibliotekets
formidlingsansvar”:

UB forvalter og formidler kunnskap/vitenressurser fra egne samlinger, bygd opp
gjennom en årrekke. Formidlingsoppgavene er knyttet til:

a) Egne samlinger med publisert materiale i trykket og digital form: Spesialsamlingen,
billedsamlingen og Bergen Open Research Archive (BORA).

b) Kjøpte lisenser til elektroniske vitenkilder i form av tidsskrifter, databaser og
digitaliserte primærkilder

c) Digitalisering hvor UB fortløpende digitaliserer primærmateriale fra spesialsamling
og billedsamling for å kunne forvalte og formidle dette materialet i digital form.

d) Bibliotekportalen hvor dreiningen mot digitale vitenressurser med ulike
brukergrensesnitt har gitt UB en formidlingsutfordring. Sammen med de andre
norske universitetsbibliotekene lanserer UB våren 2005 en ny søkeportal der
brukerne kan gjøre søk i UBs katalog over egne samlinger sammen med ulike
elektroniske vitenkilder som UB abonnerer på.

e) Læringssentre som er en følge av kvalitetsreformen og hvor UB har utviklet en
læringssentermodell der opplæring i informasjonskompetanse står sentralt.

f) Open Access (åpen tilgang) hvor UB har lansert Bergen Open Research Archive
(BORA), et åpent publiseringsarkiv som vil gi åpen tilgang til blant annet
fagfellesvurderte forskningsartikler og doktoravhandlinger.

UiB tar mål av seg å være et forskningsuniversitet på internasjonalt nivå: Et universitet med
høy kvalitet og etisk standard på den forskningen og undervisningen som utføres, og som
har et samfunnsansvar. En slik målsetting lar seg lettere realisere med et sterkt
universitetsbibliotek. Universitetsbiblioteket skal som en integrert del av virksomheten ved
UiB bidra til at universitetet når sine mål.

Strategisk plan for UB 2007-2010 har vært en del av bakgrunnen for analysearbeidet. Det er
nå et behov for revisjon av denne planen på grunn av den pågående revisjon av UiBs
strategiske plan. Men siden vi er kommet i gang før UiB, blir 2010 et strategisk mellomår,
hvor UBs foreløpige strategiske plan må revideres etter at UiBs nye plan foreligger. Samtidig
vil denne planen bli en del av UBs innspill til UiBs strategiarbeid.

 5

3.2 Den teknologiske utviklingens utfordringer

Analysen i dette kapitlet bygger på Fremtidsgruppens innstilling8 (s. 10). Her legges det bl.a.
vekt på at en viktig del av informasjonen som brukerne våre trenger, finnes i brukervennlige
systemer på nett. På den måten kan informasjon i stor grad skaffes direkte fra egen PC uten
bibliotekets hjelp. En stor del av vitenskapelige tidsskrifter er eller blir i nærmeste fremtid
digitalt tilgjengelig, og det vil ikke lenger være like stort behov for oppstillingsplass for
papirtidsskrifter. Også behovet for bøker i papirform antas å avta etter hvert som e-bøkene
får innpass, og dette vil igjen få konsekvenser for lagring av bøker.

Likevel vil den største delen av UBs trykte boksamlinger ikke bli fritt tilgjengelig på nett i
overskuelig fremtid. Mer og mer av denne samlingen blir imidlertid søkbar via andre
søketjenester (som for eksempel Google Books). Mye tyder på at dette faktisk vil øke
synligheten til bibliotekets fysiske samlinger, og vi regner med at utlån av bøker fortsatt vil
være en viktig del av bibliotekets virksomhet. Når det gjelder bruk av lesebrett skriver
gruppen:

E-boklesere som lesebrett har ennå begrensninger, og grunnet treghet i utbredelsen
av denne teknologien antas det at disse vil være mindre relevante enn den bærbare
PC-en de neste fem årene. De nærmeste årene vil lesing antakelig fortsatt først og
fremst skje på papir.

Denne innstillingen ble levert i midten av juni 2009, og 7. oktober i år meldte Amazon at
lesebrettet Kindle blir tilgjengelig også i Norge9. Dette er grundigere behandlet i bloggen til
en av Fremtidsgruppens medlemmer - Eirik Newth10.

Gruppen peker avslutningsvis i kapitlet på en viktig utfordring ved digital informasjon:

Den store utfordringen ved digital informasjon er bibliografisk pålitelighet, dvs. vil
digitalt tilgjengelig litteratur ha samme varighet som tradisjonelle bøker. Vil
forskersamfunnet stole på at et digitalt dokument virkelig finnes, og stole på
innholdet som det har? UB vil kunne sikre UiBs kompetanse når det gjelder å
vurdere digital litteraturs pålitelighet som referanse for forskning og undervisning. UB
må støtte arbeidet med å sikre bevaring av UiBs digitale samlinger.

8 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf
9 Aftenposten 7. oktober 2009
http://www.aftenposten.no/kul_und/article3307328.ece

10 http://newth.net/eirik/2009/10/07/ny-kindle-kan-brukes-via-mobilnettet-i-norge/

 6

Figur 1: Utgifter til trykte og digitale ressurser 1999-2008

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

30 000 000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Digital

Trykt

Kilde: UBs årsmelding 2008

3.3 Brukerundersøkelse 2009

Våren 2009 utførte biblioteket en stor brukerundersøkelse. Denne gir et godt bilde av hvor
biblioteket må forbedre seg, og hvor biblioteket har sin styrke. Brukerundersøkelsen LibQual
utført våren 2009 viser at for UB samlet kan vi grovt sett si at:

• vitenskapelig ansatte, samt master- og phd-studenter, ønsker bedre nettilbud, og
en større samling, spesielt flere elektroniske tidskrifter

• både studenter og ansatte synes det er vanskelig å finne frem til ressursene våre
på nett

• studenter vil ha flere arbeidsplasser, både stille arbeidsplasser og
gruppearbeidsplasser

• jevnt over er det en god vurdering av de bibliotekansatte, mens vitenskapelig
personale er spesielt godt fornøyd med den personlige servicen

• vi ser til dels klare forskjeller mellom brukergruppene, mens forskjellene mellom
bibliotekavdelingene er små

Mer informasjon om undersøkelsen finnes i en foreløpig rapport fra strategigruppen ”Gruppe
for brukerundersøkelser” på http://www.ub.uib.no/felles/dok/strategi/rapport.doc

 7

4. UBs funksjoner

De siste årene har tjenestene ved UB forandret seg. Felles for alle fag er likevel at bruken
av elektroniske tjenester øker (jf. kapitel 3.3). Noen funksjoner er tonet ned, mens andre
bygges opp. Bibliotekets tjenester må til enhver tid være tilpasset brukernes og
moderorganisasjonens behov samt den rådende utvikling innenfor kommunikasjons-
teknologi. Det er i dette arbeidet viktig å ta hensyn til at der finnes ulike fagtradisjoner, slik at
en ikke trenger å tilby nøyaktig de samme tjenestene til alle fagmiljøene. Biblioteket bør
derfor tilby differensierte tjenester tilpasset de ulike fagenes egenart. Alle tjenester og
ressursbruk ved UBB bør evalueres jevnlig slik at vi tilbyr gode og kostnadseffektive
tjenester til enhver tid.

4.1 Undervisning og veiledning i informasjonskompet anse

Informasjonskompetanse er en etterspurt og nødvendig kompetanse i utdanning, forskning,
næringsliv og ellers i samfunnet. Informasjonskompetanse kan defineres som ”evnen til å
vite når og hvor man finner informasjon, og hvordan man vurderer, bruker og kommuniserer
informasjonen på en etisk måte”11. Vi kan si at informasjonskompetansebegrepet inneholder
følgende faktorer:

• Å erkjenne et informasjonsbehov
• Valg av og søking i informasjonskilder.
• Kildekritikk
• Bruke informasjon i egne fremstillinger
• Kildebruk og etikk

I Stortingsmelding nr. 30 Kultur for læring defineres digital kompetanse som bestående av to
elementer: Enkle IKT-ferdigheter som bruk av programvare og søk, lokalisering, omforming
og kontroll av informasjon fra ulike digitale kilder og mer avanserte ferdigheter som sikrer en
kreativ og kritisk bruk av digitale verktøy og medier12. Digital kompetanse vil med andre ord
tilsvare summen av enkle IKT-ferdigheter og informasjonskompetanse. Slik kompetanse skal
gjøre studenter i stand til å skille ut kvalitetsinformasjon for å skape mening og gi ny
kunnskap. I kvalitetsreformen legges det vekt på at informasjonskompetanse er en av
fremtidens viktigste nøkkelkompetanser13.

Økt tilgjengelighet på informasjon og innføringen av Kvalitetsreformen14 har fått
konsekvenser for studieformene på studiestedene, og for kravene til bibliotektjenester. Dette
krever at brukerne har en del grunnleggende IKT-ferdigheter for å kunne skaffe seg
informasjon. I tillegg er det viktig at brukerne er i stand til å utnytte informasjonen på en
hensiktsmessig måte i egne studier og forskning. Av denne grunn ser bibliotekene det som
en vesentlig oppgave å utvikle et opplæringstilbud i samarbeid med fagmiljøene, som sørger
for at studenter og ansatte bygger opp sin informasjonskompetanse.

11 CILIP, 2009
12 Kunnskapdepartementet, 2003
13 Kirke- utdannings- og forskningsdepartementet, 2001
14 Kirke- utdannings- og forskningsdepartementet, 2001

 8

I Strategisk plan for perioden 2007-2010 er ett av hovedmålene for UB ”å tilby undervisning i
informasjonskompetanse knyttet til utdanning og forskning på alle nivåer”. På dette feltet har
det de senere år vært en sterk utvikling. Antall undervisningstimer (organisert
brukeropplæring) på UB har økt fra 150 i 2001 til 1120 i 2008, jf. figur 2.

Figur 2 - brukeropplæring (antall undervisningstime r) 2001-
2008

0

200

400

600

800

1 000

1 200

2001 2002 2003 2004 2005 2006 2007 2008

Kilde: Årsmelding 2008

En av Analysegruppens rapporter ”Kvalitetsindikatorer – en sammenlikning mellom de fire
”gamle” universitetsbibliotekene” viser at UB Bergen har hatt en sterkere økning i mengden
formalisert brukerundervisning enn Oslo, og ligger høyest i 200815. jf. figur 3:

Figur 3: Antall timer per årsverk brukt til formali sert
brukerundervisning (Oslo-Bergen)

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

2003 2004 2005 2006 2007 2008

Bergen

Oslo

15 http://www.ub.uib.no/felles/dok/strategi/Kval-indik-UBB-UBO-UBIT-UBToe-2003-08.xls - indikator 7

 9

UB har ved flere fakultet blitt en del av det helhetlige læringsmiljøet ved institusjonen ved å
tilby kurs, seminarer og undervisning som en integrert del av studentenes studieprogram på
alle nivåer. Det er imidlertid mange utfordringer knyttet til dette arbeidet. Det viser seg at
samarbeid med fagmiljøene om undervisning og veiledning i informasjonskompetanse er lite
formalisert. Dette betyr blant annet at det kan være tilfeldig hvilke tilbud studentene får alt
etter hvilke fag de studerer. Biblioteket og faglærere bør samarbeide tett for å sikre at alle
studenter får undervisning i informasjonskompetanse. Man bør også avklare om faglærere
eller biblioteket er ansvarlig for denne undervisningen, noe som kan være forskjellig for ulike
fag.

En av utfordringene er at den økte undervisningsaktiviteten innebærer en omfordeling av
ansattes arbeidstid på hver avdeling og en omfordeling av ressurser for UB som
organisasjon. Det kan dermed være behov for endring av UBs organisering fremover for å
møte slike typer utfordringer.

4.2 UB som formidler og informasjonsforvalter

Biblioteket er en viktig formidler av informasjon og kan sees på som en støtte og infrastruktur
for forskning og utdanning. Herunder ligger UBs ansvar som forvalter og formidler av
vitenskapelige arbeider. I tillegg kommer UBs spisskompetanse på informasjonskompetanse
(se kapittel 4.1). UB har en viktig rolle som tilgjengeliggjører. Først og fremst må biblioteket
tilby tilgang til ny og relevant faglitteratur. Men samtidig må biblioteket også formidle eldre
materiale, bl.a. i form av digitale arkiv (backfiles) og ulike former for spesialsamlinger.

UB bør i dette arbeidet ha tett kontakt med de ulike fagmiljøene.

Fremtidsgruppens rapport peker på skriftens betydning (s. 11):

I et historisk perspektiv er skrift universitetets formidlingsform for alle fagområder og
på alle nivåer. Det vil også i framtida være oppgaven til et universitetsbibliotek å
forvalte skriftkultur. Universitetsbiblioteket i Bergen har samlinger som viser
utviklinga av skriftbruk fra middelalderen og til i dag. […] Særlig for flere av de
humanistiske fagene er dette samlinger som også i framtida vil være sentrale både i
forsking og undervisning. Samlingene knytter hele universitetet til den europeiske
lærdomskulturen, og de setter Universitetsbiblioteket i en særstilling i forhold til
bibliotekene ellers. Spesialsamlinger og sikring av forskingsmateriale kan bli en enda
mer sentral oppgave etter hvert som forvaltning av tradisjonelle boksamlinger avtar.16

Vi befinner oss allerede i den digitale verden, og denne prosessen vil fortsette, selv om
papir fortsatt vil spille en viktig rolle i fremtiden. Dette gjelder i alle brukermiljø, også innenfor
de humanistiske fag, slik at en ikke kan si at elektroniske ressurser favoriserer visse
fagområder. I disse fagene fremmer snarere elektronisk tilgang bruken av trykte ressurser.
Det viser seg bl.a. at e-bøkene fungerer som reklame for den trykte boken - og øker bruken
av denne.

UiB tar som nevnt ovenfor mål av seg å være et forskningsuniversitet på internasjonalt nivå,
og UBs virksomhet må bidra til dette. For eksempel må UBs samlinger avspeile

16 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf

 10

breddeuniversitetet med særskilt vekt på innsatsområdene til UiB17. Når det gjelder UBs
elektroniske ressurser og bruken av disse, har Bergen høyest antall nedlastinger pr bruker,
og samtidig lavest egendekningsgrad for trykt materiale av de fire gamle UB-ene18. Vi har
liten grad av fornying, både når det gjelder bøker, tidsskrifter, arkiver (backfiles) og bøker.
Egendekningen har blitt viktigere fordi brukerne nå i mindre grad aksepterer å vente på
fjernlån. LibQUAL-brukerundersøkelsen viser også at brukerne ønsker et bedre
litteraturtilbud (jf. kap. 3.3). I mange år fikk UB Bergen lavere bevilgninger enn de andre UB-
ene, noe som er bedret fra 200419. Men UB har senere ikke kunnet kompensere for denne
mangelen ved å bruke større andel til mediekjøp enn de andre UB-ene20. Dermed har UB
Bergen fremdeles et betydelig etterslep når det gjelder egendekning.

Svært mye av forskningen ved UiB er eksternt finansiert, og driver mye av fagutviklingen.
Nye forskningsfelt knyttes til universitetet, og disse trenger kvalitetsinformasjon. De knappe
bevilgningene og prioritering av universitetets egne fagområder, har medført at vi er blitt
hengende etter mht. faglig informasjonsdekning av eksternt finansierte prosjekter og
randområder. Avstanden mellom forskningsfronten og det UB tilbyr er for stort.

Ved overgang til elektroniske litteraturtilbud har leverandørene i stor grad gått over til å
lisensiere innholdet i ”pakker”. Dvs. biblioteket kjøper/abonnerer på adgang til en samling
elektroniske bøker eller tidsskrifter og ikke som tidligere at man kjøper/abonnerer på
enkelttitler. Prismodellene fra leverandørene gjør at det sjelden svarer seg å kjøpe
enkelttitler av tidsskrifter i stedet for pakker der titlene inngår. Også for bøker ser vi lignende
tendenser. Dette har resultert i at det elektroniske tidskrifttilbudet i stor grad består av et
antall sentrale pakker, men som samlet omfatter et betydelig antall flere tidsskriftitler enn
hva vi tidligere hadde i trykt form. Med en økende andel av lisensierte elektroniske
ressurser, blir det mye likt innhold i bibliotekene. Dette er et gode for forskerne. I tillegg til å
ha tilgang til de samme forskingsressursene i elektronisk format ser vi det som en stor fordel
at UB Bergen kan ha de samme sentrale trykte forskingsressurser som de andre norske
universitetsbibliotekene.

Biblioteket disponerer i tillegg manuskripter, fotografier, unike bøker og trykk, forskerarkiv
og åpne institusjonelle arkiv som er unike for UiB og som speiler UiBs faglige aktivitet. Ved
UB bidrar særlig Avdeling for spesialsamlinger til digitalisering av verdifullt materiale.
Digitaliseringen ved UB og UiB som helhet er likevel preget av at en har funnet …”spredte,
lokale løsninger på organisering, utstyr og arbeidsflyt”21. Gruppe for digitale systemer og
tjenester anbefaler derfor (s. 3) at det utarbeides en digitaliseringsplan for UBs unike
samlinger.

I fremtiden vil det stilles større krav til forskernes åpenhet. Dette fremgår blant annet av
regjeringens forskningsmelding Klima for forskning22. Denne åpenheten og de store
mengdene digitalt tilgjengelig informasjon øker behovet for kvalitetssikring og
systematisering. Fremtidsgruppen anbefaler på denne bakgrunn (s. 9) at biblioteket bidrar
med en slik kvalitetssikring av informasjon.

17 http://www.ub.uib.no/felles/organ-styr/styre/2008/S28-2008-styrings-og-ledelsesformer.htm
18 ”Kvalitets- og resultatindikatorer – sammenligning mellom de fire ”gamle” universitetsbibliotekene”, indikator 12
og 6. http://www.ub.uib.no/felles/dok/strategi/Kval-indik-UBB-UBO-UBIT-UBToe-2003-08.xls
19 ”Kvalitets- og resultatindikatorer – sammenligning mellom de fire ”gamle” universitetsbibliotekene”, indikator 1
20 ”Kvalitets- og resultatindikatorer – sammenligning mellom de fire ”gamle” universitetsbibliotekene”, indikator 5
21 Gruppe for digitale systemer og tjenester
http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Digitale_systemer_og_tjenester.pdf
22 http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2008-2009/stmeld-nr-30-2008-2009-.html?id=556563

 11

Samlet disponerer Universitetet store mengder kvalitetsinformasjon. UB er tilgjengelig med
sin kompetanse for å hjelpe fagmiljøene til opphavsrettsklarering og tilgjengeliggjøring av
både publisert og upublisert forsknings- og utviklingsmateriale. Bergen Open research
Archive, BORA, er et viktig redskap for dette. Det er også avgjørende at informasjonen blir
tilrettelagt på en måte som gjør den relevant for mottakeren23. Dette kan gjøres ved å
gjøre den søkbar eller lage tematiske nettportaler som for eksempel kunnskapsportalen
GRIND.no24.

Digitalisering av egne samlinger bør følge gjeldende standarder slik at data kan høstes
uten problemer.

4.3 Presentasjon og tilgjengeliggjøring

Det er et problem at UB/UiB ikke har god nok presentasjon av den informasjonen vi
disponerer. Vi mangler også gode gjenfinningsverktøy for denne informasjonen. LibQUAL-
brukerundersøkelsen viste også at både ansatte og studenter synes det er vanskelig å
finne fram til UBs ressurser på nett. UB bør tilby hensiktsmessige systemer for gjenfinning
av denne lokale informasjonen, inklusiv forskningsdata.

4.3.1 Biblioteket på UiBs web

Biblioteket presenterer sine tjenester på UiBs ulike websystemer: På Mi side, på intranett og
på eksternweb. Alle tre system, ikke minst den nye eksternweben har et klart
forbedringspotensiale:

UBs tilstedeværelse på nettet er i dag preget av mange dårlige løsninger, med en
innholdspolitikk som ikke passer UBs rolle internt på UiB eller tjenester rettet mot
eksterne brukere. Det som møter brukerne på våre nettsider i dag er nyheter, mens
ressursene og den målrettede informasjonen er vanskelig å finne. UBs nettsteder må
ivareta og knytte sammen organisasjonens særegenheter og tjenester, alt fra
informasjon om publisering, opphavsrett, sitering og referanser, formidling av unike
samlinger, til BIBSYS Ask og kommersielle biblioteksystem.

(Rapport fra Gruppe for digitale systemer og tjenester, s. 17). Gruppen anbefaler at
brukerinndelingen revurderes, og at UB lager en langsiktig plan for sine nettsteder (s. 4).

4.3.2 Biblioteksystem

BIBSYS biblioteksystem skal skiftes ut, og det har allerede vært flere forprosjekt. Det er i
følge Gruppe for digitale systemer og tjenester viktig at UB fortsetter å delta som
premissleverandør i denne utviklingen. De anbefaler (s. 4) at:

Det grunnleggende systemkonseptet i BIBSYS biblioteksystem som et fellessystem
med en felles katalog bør beholdes som i dag i et nytt biblioteksystem: Ved at data
registreres en gang unngår man unødig dobbelarbeid.

Et nytt biblioteksystem må ha et søkegrensesnitt som kan gjøre samsøk i alle UBs
samlinger (eide og lisensierte) ... Det er viktig for UB å være involvert i denne

23 Høring - Handlingsplan for forholdet mellom Universitetet i Bergen og omverdenen
http://www.ub.uib.no/felles/organ-styr/styre/2009/UiB-omverdenen-handlingsplan-09.pdf
24 Høring - Handlingsplan for forholdet mellom Universitetet i Bergen og omverdenen

 12

prosessen, på flere nivå, og vi må sørge for at denne er i overensstemmelse med
UBs strategier og nye utfordringer.

4.3.3 Bibliotekportalen

Når det gjelder Bibliotekportalen, som består av to produkt; SFX og Metalib, konkluderer
samme strategigruppe at man er godt tilfreds med lenkeserver SFX, men at Metalib ikke har
innfridd alle forventningene. Samsøk i Metalib fungerer ikke alltid like bra, men har gitt en
rasjonaliseringsgevinst i forhold til tidligere vedlikehold av separate fagsider på web. Metalib
fungerer godt som et sted man finner oversikt over våre ressurser. Det utnyttes blant annet
fra studentportalen der alle emner er dyplenket til den relevante databaseoversikten.
Gruppen anbefaler å konsentrere seg om markedsføring av denne delen av Metalib.
Lenkeserveren SFX fungerer godt for internasjonale ressurser, men UB bør arbeide aktivt
for at flere norske ressurser tilpasses vår lenkeserver SFX.

Arbeidet med bibliotekportalen må også sees i sammenheng med arbeidet med nytt
biblioteksystem.

4.3.4 Forskningsdata, primærsamlinger og forsknings dokumentasjon
ved UiB

Som nevnt i kapitel 4.2 vil det være store fremtidige utfordringer knyttet til bevaring og
lagring av forskningsdata. Egne forskningsdata som ligger til grunn for f.eks. artikler er et
område der man må få på plass ordninger for bevaring og tilgjengeliggjøring av data. Det er
et akademisk krav, samt også et politisk og administrativt krav fra forskningsråd,
Departement og OECD at grunnlagsmateriale gjøres tilgjengelig etter publisering, for
etterprøving og deling med andre forskere, både innenfor eget fag og med andre. Det er ofte
en særlig utfordring å sikre data for individuelle, mindre prosjekter. Det er en viktig oppgave
å tilgjengeliggjøre primærdata og -kilder,uavhengig av hvilket format de er lagret i. I tillegg
vet vi at utviklingen i noen forskningsfelt går i retning av e-Science25, hvor datamaskiner i
nettverk spiller en stor rolle i informasjonsproduksjonen, og hvor det genereres store
mengder forskningsdata. Slik det er nå, er det ingen helhetlig samordning, eller vedtatte,
offisielle retningslinjer som styrer disse prosessene. Mange peker i denne sammenheng på
universitetsbibliotekene og den kompetanse og infrastruktur som finnes der, og spørsmålet
er om ikke dette blir en stadig viktigere oppgave for UB-ene fremover, men da selvsagt i tett
samarbeid med andre avdelinger og instanser både lokalt, nasjonalt og internasjonalt.

UiB har også enorme mengder forskningsmateriale, som gjennom årene har blitt akkumulert
og som prosjektet ”Dokumentasjon av historisk materiale” har kartlagt i rapporten
Faghistorisk dokumentasjonsprosjekt”26. Mange vitenskapelig ansatte som disponerer denne
informasjonen kommer til å slutte i de nærmeste årene, slik at det er viktig å få systemer for
bevaring på plass, i samarbeid med fagmiljøene.

25 "e-Science is shorthand for the set of tools and technologies required to support collaborative,
networked science. The entire e-Science infrastructure is intended to empower scientists to do their
research in faster, better and different ways" (e-Science and its implications for the library community
Tony Hey, Jessie Hey. Library Hi Tech. Bradford: 2006. Vol. 24, Iss. 4; pg. 515)
26 https://bora.uib.no/bitstream/1956/3135/1/Faghistorisk_dokumentasjonsprosjekt.pdf

 13

Også løpende forskning må dokumenteres og tilgjengeliggjøres. Strategigruppen ”Gruppe
for digitale systemer og tjenester” konkluderer i sin rapport27 (s. 5) med:

Både FRIDA og det nye systemet for dokumentasjon av forskning, med
arbeidstittelen Norsk Vitenskapsindeks (NVI) bør ha en tettere integrering med de
institusjonelle arkivene enn det som er situasjonen i dag. UB er gjennom UiB-styrets
vedtak 30.4.200928 gitt et ansvar i forbindelse med innlevering, lagring og
tilgjengeliggjøring av fagfellevurderte vitenskapelige artikler. Videre å ta vare på
primærdata jfr. prosjektet Faghistorisk dokumentasjon.

De anbefaler også at:

Innlevering (datafangst) via FRIDA til BORA må være en prioritert oppgave og bør
være på plass innen 1.1.2010 i henhold til styrevedtak. UBB (UiB) har vært pionerer i
arbeidet med forskningsdokumentasjon i Norge. Det er viktig at UB fortsetter å være
en premissleverandør innenfor dette feltet.

UBs rolle som formidler av kunnskap blir stadig utvidet, ikke minst gjennom UiBs nylig
vedtatte policy for økt tilgang til forskningsresultater. Det vises her til UBs oppfølging av
styrevedtaket om åpen tilgang til forskningsresultater.29

Universitetsbiblioteket får på denne måten viktig grunnlagsinformasjon for
forskningsaktiviteten ved UiB. Fremtidsgruppen peker (s. 9) på at det er viktig at:

… publikasjonsresultatet – som er et viktig mål på forskingsaktiviteten ved UiB –
underlegges en bibliometrisk analyse. Det er sannsynlig at UB får et økt ansvar for å
innhente og bearbeide UiBs publikasjonsresultat blant annet fordi ansvaret for Frida
blir overført til UB. Det er nødvendig med en diskusjon om hvilke typer av bidrag som
skal registreres i Frida i de enkelte fag. Dette gir muligheter til å se på utviklings-
trender, og identifisere gode og svake forskningsmiljøer. Slike data kan også vise
UiBs samfunnskontakt og formidling.

Vi trenger en samlet plan som gjelder UiB og UB, for alt dette. Når det gjelder arkivering
(langtidslagring) av materiale, bør det foregå på nasjonalt nivå30, og det er viktig å sikre
høy kvalitet på metadata for effektiv gjenfinning og langtidslagring31.

4.3.5 Formidling fra egne samlinger

Formidling fra egne samlinger er en viktig oppgave for en institusjon med store
kulturhistoriske samlinger. UB har mål om å eksponere og aktivere disse samlingene, både
ved egen kompetanse og i samarbeid. Tilgjengeliggjøring av manuskript, fotografi andre
unika krever tilpassede digitale verktøy. Jfr. Rapport fra Gruppe for digitale systemer og
tjenester, s. 16:

27 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Digitale_systemer_og_tjenester.pdf
28 Styresak 39. Sak nr:2008/4471. http://www.uib.no/filearchive/2009-039.pdf
29 http://www.uib.no/filearchive/s27-2009-oekt-tilgang-til-forskningsresultater_2.pdf
30 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Digitale_systemer_og_tjenester.pdf, (s. 3)
31 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf (s. 13)

 14

Universitetsbiblioteket har behov for en egen formidlingsplattform for å aktivisere våre
samlinger, og denne må være tilpasset bibliotekets behov for større og mindre faglige
presentasjoner.

UB trenger å etablere robuste og enhetlige systemer for å møte denne utfordringen. Dette
bør sees i sammenheng med nytt biblioteksystem.

4.4 Biblioteket som læringssenter

Det er ikke lenger nødvendig å skille mellom digitalt og ikke-digitalt bibliotek32. Fremtidens
brukere vil i større grad ta det som en selvfølge at UB gir god tilgang til digitale ressurser der
brukeren måtte befinne seg, og at dette også gjelder åpningstider33. Det er imidlertid antatt
at tilgangen til digitale informasjonsressurser kan bidra til en isolering av brukere. Som en
konsekvens vil de søke steder hvor de kan samhandle med hverandre34. Den digitale
utviklingen kan dermed føre til at etterspørselen etter UBs arealer øker35.
Brukerundersøkelsen (LibQual) viser også at mange studenter ønsker stille soner, og at der
er for få gruppearbeidsplasser. Forskere trenger også arbeidsplasser. Bibliotekene viser seg
også å være en viktig plass for utenlandske studenter og gjesteforskere.

Biblioteket er dermed en viktig fysisk arena for læring og kulturell utvikling, spesielt for
studenter. Det er likevel nødvendig med forbedringer slik at:

…organisering og drift av læringssentre [bør] skje i tett samarbeid med fakultetene
og UiBs øverste ledelse og ikke utelukkende i UBs egen regi36.

UB bør kanskje ta et større ansvar for lærearealene, det bør inngås et tettere samarbeid
mellom UB og fakultetene om studentarbeidsplassene. Biblioteket må bidra til
studentarbeidsplasser, der studenttjenestene er en del av arbeidsplassen, slik at de får alt
på ett sted. "Infoskranken” kan for eksempel vurderes som en fellestjeneste med
IT/fagmiljøene/fakultetene. UiB må tilby et godt samlet læringsmiljø, og samarbeid på tvers
av avdelinger og fakulteter er et nødvendig tiltak. Det vises her til det pågående arbeidet
som UiB nå gjør med hensyn til forvaltning av arealer og internhusleie.

4.5 Biblioteket for allmennheten og næringsliv

Det er rimelig å anta at et økende antall studenter vil ønske å beholde sitt forhold til
biblioteket etter at de er ferdige med studiene:

Parallelt med veksten i IT-bruk får vi flere med universitetsutdannelse, og en sterkere
vektlegging av livslang læring. Dette er stabile trender, og som gjør det åpenbart

32 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Digitale_systemer_og_tjenester.pdf, (s. 10)
33 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf
34 Academic Libraries: “Social” or “Communal?” The Nature and Future of Academic Libraries
http://tinyurl.com/d3kg9z
35 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf, (s. 11)
36 http://www.ub.uib.no/felles/organ-styr/styre/2008/S28-2008-styrings-og-ledelsesformer.htm

 15

nødvendig å gi tidligere studenter tilgang. UiB er imidlertid blitt mer lukket ved at det i
stor grad kreves kort for å få adgang. Vi går mot et stengt universitet, hvor man får
adgang til ytterst få bygninger uten kort. Fortsatt er biblioteket åpent for
allmennheten, og enhver kan komme inn og bl.a bruke publikumsterminalene og
våre samlinger for å få informasjon.37

UB gir i tillegg til fysiske samlinger en såkalt ”walk in access” til allmennheten, slik at de får
tilgang til alle e-tidsskrifter, e-bøker og databaser i biblioteklokalene. Tilgang til tjenester
må skje uten pålogging der dette ikke er strengt tatt nødvendig. Vitenskapelige
publikasjoner er i følge nyere undersøkelser en av de viktigste kanalene for
kunnskapsoverføring mellom industri og akademi38.

UB gir lesesalstilgang og etter hvert digital tilgang til våre samlinger av unikt kildemateriale
av lokal, regional og nasjonal interesse for det allmenne publikum. På denne måten oppfyller
UB sin forpliktelse som forvalter av en del av nasjonens felles arv av historiske kilder.
Allmennheten har krav på at tilgangen til samlingene finnes, og at det jevnlig skjer en
formidling som forteller at samlingene er her, og noe om hva de inneholder. Presse, forlag og
forfattere er flittige brukere av de unike samlingene, både ut fra næringsinteresser og
historiske eller andre forskningsinteresser.

Denne åpenheten fremmer UiB sitt positive omdømme, og bidrar til en positiv holdning til
forskning og utdanning. UB må også være åpen for samarbeid med næringslivet. Det er
viktig at UiB har både samfunnskontakt og samfunnsansvar. UB kan her spille en helt
avgjørende rolle.39

5. Kompetanse, organisasjon og samarbeid

UB har ambisjoner om å bli stadig bedre. Dette innebærer at vi hele tiden må stille spørsmål
innad i organisasjonen om vi gjør ting på en riktig måte i forhold til at UiB skal nå sine
overordnede mål. UB må videreutvikle relevant kompetanse for å nå sine mål.

UB er en kunnskapsorganisasjon, og den største og viktigste ressursen er derfor de
menneskene som til enhver tid arbeider der. Det er i den sammenhengen viktig å stille
spørsmål om denne kompetansen tas godt nok vare på i form av god personalhåndtering,
kompetanseheving og rekrutteringsmekanismer.

I forbindelse med diskusjonene og behandlingen vedrørende styrings- og ledelsesformer
ved UiB/UB, ble det i styresak S 28/200840 påpekt flere utfordringer for Universitets-
biblioteket. Det viktigste spørsmålet er om biblioteket har den rette kontaktflaten mot
brukerne når organisasjonen skal møte utfordringene.

UB bør arbeide aktivt for å involvere fagmiljøene i sine prosesser slik at man på best
mulig måte kan drive god service, undervisning og veiledning innenfor tilrettelegging
av forskningslitteratur, materiale og informasjonskompetanse. Videre bør kanskje UB

37 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf, (s. 13)
38 Høring - Handlingsplan for forholdet mellom Universitetet i Bergen og omverdenen
http://www.ub.uib.no/felles/organ-styr/styre/2009/UiB-omverdenen-handlingsplan-09.pdf

39 http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf, (s. 13)
40 http://www.ub.uib.no/felles/organ-styr/styre/2008/S28-2008-styrings-og-ledelsesformer.htm

 16

i enda større grad være med i organer ved UiB som legger premisser for forskning,
utdanning og formidling. Dette bør ikke bare være på policynivå som utdannings- og
forskningsutvalget, men også i mer praktiske fora. Eksempler kan være
studielederforum og ulike arbeidsgrupper. Her har UB, etter bibliotekdirektørens
oppfatning, svært mye å tilføre resten av UiB. Ved UB bør vi også i større grad
vurdere å opprette referanse- og brukergrupper rundt funksjoner og tjenester som er
viktige for UiB og for våre brukere, for eksempel ser vi nå et stort behov for en
referansegruppe rundt BORA.

Det er viktig at biblioteket er brukerorientert, og ser ut mot miljøene. UB er en del av sin
moderorganisasjon UiB, og må se sine funksjoner, tjenester og samlede kompetanse i
forhold til UiBs behov. For å oppnå dette må UB i større grad være i en dialog og samhandle
på tvers av avdelinger internt ved UB. Flere arbeidsgrupper som jobber på tvers, viser
nytten av slikt samarbeid. Men også samarbeid og samhandling mellom UB og avdelinger
ved UiB bør utvides. Flere av strategigruppene peker på dette i sine rapporter. Gruppe for
digitale systemer og tjenester konkluderer bl.a. med (s. 5) at:

Alle bibliotekets tjenester er støttes av IT systemer, og de fleste vil ikke kunne
fungere uten IT systemene de bygger på. En god samhandling med IT-avdelingen er
en kritisk suksessfaktor for UB.

De anbefaler også at:

UBs kundeforhold til IT-avdelingen ut over basistjenestene bør beskrives i klare
avtaler. UB bør ikke bygge opp egen kompetanse for større systemutvikling

I avslutningsdelen ”Veien videre” i styresaken angis det som viktig å …”bedre kontakten med
brukerne, samt gjøre UB mer synlig med det formål å integrere bibliotektjenester bedre i
forsknings-, undervisnings- og formidlingsaktiviteter ved UiB.”

Det er i følge samme kilde også viktig med en:

… synliggjøring av hvordan UB bidrar med støtte og infrastruktur for forskningen ved
UiB. En stadig økende grad av digitalisert forskningsmateriale og tilgjengeliggjøring
av elektronisk informasjon skaper nye måter å bruke biblioteket på for forsknings-
personalet. Også her er det imidlertid bruk for biblioteket både når det gjelder å gjøre
informasjonen tilgjengelig og når det gjelder informasjon og veiledning om de
muligheter som faktisk finnes.

Spørsmålet er om UB makter å formidle tjenestene godt nok. Den tradisjonelle
brukeropplæringen har vært i form av én til én kommunikasjon (veiledning). UB har i tillegg i
stadig større grad utvidet med én-til-mange kommunikasjon (kurs) av informasjon og
tjenester. Dette innebærer både en teknologisk omstilling og en kompetansemessig
omstilling. Det innebærer også i større grad en institusjonalisering av UBs tjenester ved UiB,
slik som for eksempel beskrevet i kapitlet om informasjonskompetanse. For å kunne
gjennomføre dette er det nødvendig med en større grad av samarbeid med andre avdelinger
og fakultetene ved UiB.

Klaus Ceynova fra Bavarian State Library i München oppsummerer et fremtidig scenario
for utviklingen til universitetsbibliotekene41:

• Hva må endres: Å tenke på biblioteket som en selvstendig organisasjon
• Hva vil komme: Å se på biblioteket som en service-enhet for informasjon

41 http://bibdir.blogspot.com/2009/08/ifla.html

 17

• Hva vil forbli: Biblioteket som en kulturell og læringsmessig møteplass

Endringer i bibliotekets omgivelser skjer veldig hurtig nå. Biblioteket og de bibliotekansatte
er derfor i en vedvarende omstillingsprosess. Det krever endringsvilje hos de ansatte, og
det er viktig at endringsprosesser skjer i nært samarbeid med de ansatte.

Dersom UB skal (for)bli en brukerorientert organisasjon som bidrar til at UiB når sine
strategiske målsetninger innenfor forskning og høyere utdanning, er det ikke bare viktig å
spørre om vi har de rette tjenestene, den rette teknologien eller den rette kompetansen. Vi
må også spørre om UB har den rette organiseringen og om vi arbeider med oppgavene på
rett måte innenfor denne. Noen viktige spørsmål i denne sammenhengen kan være:

• Er avdelingsstrukturen riktig (jf. høstens evaluering av sammenslåingen av avdelinger
på UB som ble gjort i 2007/2008, og vedtak i UBs styre 18.06.2009, sak 19.
Rapport vedrørende evaluering av sammenslåing av avdelinger ved
Universitetsbiblioteket er nå tilgjengelig42

• Organiserer vi oss rett med hensyn til arbeidsoppgavene (jf. sentralisering vs.
desentralisering, arbeidsdeling internt ved avdelingene, katalogisering,
fagreferentrollen, skrankevakt osv.).

• Har vi de rette fellesfunksjonene (jf. Administrasjonen og Tilvekstavdelingen)?

• I dag har vi en del grupper og utvalg som jobber på tvers i organisasjonen. Hele 40 %
av de ansatte er medlem i slike grupper. Er dette arbeidet godt nok organisert? Det er
viktig med en god organisasjonsstruktur, og medlemmene må få nok tidsressurser.

• Har vi den rette strukturen for å ha kontakt med samarbeidende avdelinger ved
UiB?

6. Den økonomiske utfordringen

Dersom Universitetet i Bergen skal kunne nå sin målsetning om å være et internasjonalt
synlig forskningsuniversitet, må biblioteket ha faglig relevante samlinger og kunne skaffe det
aller meste av elektroniske informasjonsressurser. Denne målsettingen vanskeliggjøres av at
prisstigningen på litteratur, særlig tidsskrifter, i mange år har vært høyere enn den generelle
prisstigningen ellers. I tillegg har ugunstige valutasvingninger og merverdiavgift på
elektroniske ressurser gjort situasjonen vanskelig. UiB har heller ikke satset på bibliotek i
tråd med øvrige faglige og administrative innsatsområder og UBs andel av UiBs budsjett har
gått ned de senere årene, jf. figur 4.

42
http://intern.ub.uib.no/fora/idu/rapport%20vedr%20evaluering%20av%20de%20sammenslaat
te%20avdelingene.htm

 18

Figur 4: Utgifter til bibliotekformål i forhold til samlete utgifter
ved UiB 2001-2008 (prosentdel)

2,80

2,90

3,00

3,10

3,20

3,30

3,40

3,50

3,60

3,70

2001 2002 2003 2004 2005 2006 2007 2008

Kilde: UBs årsmelding 2008

Overgangen til elektroniske tidsskrifter har medført at leverandørene samler tidsskriftene i
pakker og lisensierer adgangen til tidsskriftene i pakken samlet. Pakkene er blitt så
omfattende at det er nærmest umulig for biblioteket å si opp pakkene uten store
skadevirkninger for forskningsmiljøene ved UiB. Pakkene har også hatt en større prisstigning
enn den generelle prisstigningen og biblioteket har kommet i en pressituasjon der vi bl.a. har
måtte redusere bokkjøpet for å unngå å si opp noen av tidsskriftpakkene, jf. figur 6 nedenfor,
selv om vi gjennom rasjonalisering og effektivisering har klart å øke andelen som går til
litteratur av UBs totale budsjett, jf. figur 5 (indikator 5 i analysegruppens rapport)43. En av
konsekvensene har vært mangelfullt innkjøp av bøker innen nyere faglitteratur.

43 http://www.ub.uib.no/felles/dok/strategi/Kval-indik-UBB-UBO-UBIT-UBToe-2003-08.xls -

 19

Figur 5: Utgifter til mediekjøp i forhold til utgif ter til lønn

0,0 %

20,0 %

40,0 %

60,0 %

80,0 %

100,0 %

120,0 %

140,0 %

2003 2004 2005 2006 2007 2008

Bergen

Oslo

Trondheim

Tromsø

Indikator 5, Analysegruppens rapport

Figur 6: Andel av totale medieutgifter som går til bøker, 1999-2008

0

2

4

6

8

10

12

14

16

18

20

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Kilde: UBs regnskapstall for årene 1998-2008

UiB har som ett av sine mål å bedre læringsmiljøet for studentene og peker på UBs
læringssentre i den sammenhengen.

 20

For UB er det viktig å få klare bestillinger mht. Universitetets målsetninger, samt budsjetter
og insentiver som muliggjør at UB kan oppfylle disse. Det er for eksempel vanskelig å
oppfylle målsetningen om å øke mediebudsjettet samtidig som kvaliteten på læringssentrene
øker innenfor UBs egen konstante budsjettramme. Dette fordi viktige insentiver for å kunne
gjennomføre de to målsetningene for UBs del til dels vil gå i hver sin retning.

7. Referanser / lenker

Analysegruppen (2009). Oversikt over indikatorer. Bergen: Universitetsbiblioteket. Lokalisert

27.10.2009 på Verdensveven: http://www.ub.uib.no/felles/dok/strategi/Kval-indik-
UBB-UBO-UBiT-UBToe-2003-08.xls

Bjørkeng, P.K. (2009). Kindle kommer til Norge. [Oslo]: Aftenposten. Lokalisert 27.10.2009
på Verdensveven: http://www.aftenposten.no/kul_und/article3307328.ece

CILIP (2009): An introduction to information literacy. Chartered Institute of Library and
Information Professionals. Lokalisert 12.10. 2009 på Verdensveven:
http://www.cilip.org.uk/policyadvocacy/learning/informationliteracy/definition/introducti
on.htm

Fremtidsgruppen (2009). Fremtidens tjenester. Bergen: Universitetsbiblioteket. Lokalisert
27.10.2009 på Verdensveven:
http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Fremtidsgruppen.pdf

Garnes, K. & Søndenå, O. (2009). Faghistorisk dokumentasjonsprosjekt. Bergen:
Universitetsbiblioteket. Lokalisert 27.10.2009 på Verdensveven:
https://bora.uib.no/handle/1956/3135?language=no

Gayton, JT (2008). Academic libraries – ”Social” or ”Communal”?. Journal of academic
librarianship, 34, 60-66. Oxford: Elsevier. Lokalisert 27.10.2009 på Verdensveven:
http://tinyurl.com/d3kg9z

Gruppe for brukerundersøkelser (2009). LibQual – foreløpig rapport. Bergen:

Universitetsbiblioteket. Lokalisert 27.10.2009 på Verdensveven:
http://www.ub.uib.no/felles/dok/strategi/rapport.doc

Gruppe for digitale systemer og tjenester (2009). [Rapport]. Bergen: Universitetsbiblioteket.
Lokalisert 27.10.2009 på Verdensveven:
http://www.ub.uib.no/felles/dok/strategi/Rapport_fra_Digitale_systemer_og_tjenester.
pdf

Kirke- utdannings- og forskningsdepartementet (2001): Gjør din plikt - Krev din rett.
Kvalitetsreform av høyere utdanning. St.meld. nr. 27 (2000-2001). Oslo: Kirke-
utdannings- og forskningsdepartementet.

Kunnskapsdepartementet (2009). Klima for forskning. St. meld. nr. 30 (2008-2009). Oslo:
Departementet. Lokalisert 27.10.2009 på Verdensveven:
http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2008-2009/stmeld-nr-30-
2008-2009-.html?id=556563

Kunnskapdepartementet (2003): Kultur for læring. St.meld.nr. 30 (2003-2004) Oslo:
Departementet

 21

Newth, E. (2009). Ny Kindle kan brukes via mobilnettet i Norge. [Oslo]: Newth. Lokalisert
27.10.2009 på Verdensveven: http://newth.net/eirik/2009/10/07/ny-kindle-kan-brukes-
via-mobilnettet-i-norge/

Taxt, R.E. (2009). IFLA. Bergen: Universitetsbiblioteket. Lokalisert 27.10.2009 på
verdensveven: http://bibdir.blogspot.com/2009/08/ifla.html

UNESCO (2004): Information for All Programme, IFAP: report 2004/2005. Lokalisert 12.10.
2009 på Verdensveven: http://portal.unesco.org/ci/en/ev.php-
URL_ID=21537&URL_DO=DO_TOPIC&URL_SECTION=201.html

UNESCO (2005): The Prague Declaration - "Towards an Information Literate Society"
(Prague, Czech Republic, 20-23 September 2003). Lokalisert 12.10. 2009 på
Verdensveven: http://portal.unesco.org/ci/en/ev.php-
URL_ID=19636&URL_DO=DO_TOPIC&URL_SECTION=201.html

Universitetet i Bergen (2005): Strategisk plan 2005-2010 for Universitetet i Bergen.
Bergen: UiB. Lokalisert 12.10. 2009 på Verdensveven:
http://regler.uib.no/regelsamling/show.do?id=129

Universitetsbiblioteket i Bergen (2009). Høring- handlingsplan for forholdet mellom
Universitetet i Bergen og omverdenen. Bergen: UB. Lokalisert 27.10.2009 på
Verdensveven: http://www.ub.uib.no/felles/organ-styr/styre/2009/UiB-omverdenen-
handlingsplan-09.pdf

Universitetsbiblioteket i Bergen (2009): Om strategiprosessen ved Universitetsbiblioteket i
Bergen. Bergen: UB. Lokalisert 12.10. 2009 på Verdensveven:
http://www.uib.no/ub/om-biblioteket/organisasjon/plandokumenter/om-
strategiprosessen-ved-ub-bergen-i-2009

Universitetsbiblioteket i Bergen (2007): Strategisk plan 2007-2010 for UB. Bergen: UB.
Lokalisert 12.10. 2009 på Verdensveven:
http://www.ub.uib.no/felles/dok/strategi_UB_2007-2010.pdf

Universitetsbiblioteket i Bergen (2009). Økt tilgang til forskningsresultater ved UiB –
oppfølging av Universitetsstyrets vedtak. Bergen: UB. Lokalisert 27.10.2009 på
Verdensveven: http://www.uib.no/filearchive/s27-2009-oekt-tilgang-til-
forskningsresultater_2.pdf

Universitetsbiblioteket i Bergen (2008). Årsmelding 2008. Bergen: UB. Lokalisert 3.11.2009
på Verdensveven: http://www.ub.uib.no/felles/dok/aarsmeld-2008/Aarsmelding-08-
UB-lang.pdf

Universitetsbibliotekets styre (2008): Sak 21/2008 – Finansiering og inntekstfordeling –
innstilling fra Inntekstfordelingsutvalget ved UiB- Høring. Bergen: UB. Lokalisert
12.10. 2009 på Verdensveven:
http://www.ub.uib.no/felles/organ-styr/styre/2008/si080911.htm

Universitetsbibliotekets styre (2008): Sak 28/2008 – Styrings- og ledelsesformer ved UiB/UB.
Bergen: UB. Lokalisert 12.10. 2009 på Verdensveven:
http://www.ub.uib.no/felles/organ-styr/styre/2008/si081211.htm

Universitetsbibliotekets styre (2009): Sak 05/2009 – Styrings- og ledelsesformer ved UiB/UB
– høring. Lokalisert 12.10. 2009 på Verdensveven:
http://www.ub.uib.no/felles/organ-styr/styre/2009/si090210.htm

