
PROJEKT FRAMTIDENS BIBLIOTEK
Idé- och lokalprogram, mars 2015

utfall

Detta idé- och lokalprogram är en
sammanställning och slutrapport av projekt

Framtidens bibliotek.

Sammanställningen är Universitetsbibliotekets
formulering av framtidens funktioner, krav

och behov, baserat på fem stycken delprojekt,
studieresor, intervjuer och omvärldsanalys. Idé-

och lokalprogrammet kommer att användas
som underlag för principiella volym- och
inplaceringsskisser inom projekt Campus

Näckrosen, samt vara utgångspunkten för det
fortsatta arbetet med utvecklingen av Framtidens

bibliotek.

Sammanställningen är utförd av projekt
Framtidens biblioteks projektsamordningsgrupp:
Eva Huntington, Ann-Mari Jonsson och Pauline

Sjöberg, Universitetsbiblioteket samt Magnus
Pettersson, projektledare, inobi.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 3

SAMMANFATTNING
Inom ramen för Projekt Campus
Näckrosen har uppdraget för Projekt
Framtidens bibliotek varit att beskriva
Universitetsbibliotekets verksamhet,
funktioner och principer inför utformningen
av en ny biblioteksbyggnad. Denna nya
byggnad ska också omfatta en fysisk
samordning av det nuvarande Humanistiska
biblioteket, Konstbiblioteket och Biblioteket
för musik och dramatik. Biblioteket ska också
inrymma en större och centraliserad del av
biblioteksorganisationen.

Projektet beskriver med detta idé- och
lokalprogram ett framtida bibliotek med
utvecklat fokus på:

Biblioteket som arena. En öppen, utåtriktad,
offentlig och tillgänglig mötesplats för
samverkan mellan akademins olika delar
likväl som mellan akademi, samhälle och
näringsliv. Ett redskap i universitetets
arbete med inkludering och breddad
rekrytering.

En modern, adekvat och adaptiv lär- och
forskarmiljö. Miljöer, för bibliotekets olika
användargrupper, ska vara rikt varierade
och erbjuda lösningar för olika nuvarande
och framtida funktionella och pedagogiska
scenarier.

Bibliotekets tjänster och personalens
kompetens. Bibliotekets personal ska vara
synlig och lättillgänglig. Bibliotekets
personella, digitala och andra tjänster
och resurser ska kommuniceras och
tillgängliggöras och dess roll i utbildning
och forskning tydliggöras.

Bibliotekets samlingar, och kompetensen
om samlingarna, är även fortsättningsvis
en av de viktigaste tillgångarna och
forskningsresurserna. Innehållet i
samlingarna ska uppmärksammas och
exponeras.

För att nå dessa ambitioner föreslår projektet
ett antal konkreta ställningstaganden:

Att biblioteket gestaltas öppet, transparent
och tillgängligt samt integreras med
omgivande campuskontext.

Att entrézoner, med café, utställning,
lärmiljö och programverksamhet ges
utrymme i lokalprogrammet.

Att antalet platser i lär- och forskarmiljön
ökar till ca 750 st och kvaliteten på miljön
som helhet stärks.

Att en ny miljö för intensivt resursstöd
inrättas för tillgängliggörande av
fördjupad användarservice och samordnat
lärstöd.

Att en ny arenafunktion skapas med
tekniskt stöd för samverkan, presentation
och programverksamhet.

Att de slutna samlingarna inom
projekt Framtidens bibliotek, utom
raritetskammaren och ett par andra
specialsamlingar, placeras i en ny extern
depå.

Att arbetsmiljön för all personal i
biblioteket ges en aktivitetsbaserad
utformning med arbetsplatser och
arbetsmiljöer utformade och anpassade till
specifika uppgifter.

Att det nya biblioteket ges en generell
och flexibel utformning, som medger
framtida förändringar i prioriteringar av
verksamhetens inriktning och fördelning
av yta mellan öppna samlingar, lär- och
forskarmiljöer, entré, arena och andra
publika zoner.

Programmet redovisar en ny biblioteks-
byggnad, Framtidens bibliotek, som omfattar
ca 11 000 m2 LOA med placering i området
kring Näckrosdammen samt ett, av projektet
genererat, behov av förvaring i ny extern
depå, som omfattar ca 4 500 m2 LOA.

4

Projekt Framtidens biblioteks organisation inklusive den rådgivande kommittén.

Göteborgs universitet, rektor

Projekt Campus Näckrosen

PROJEKTSTYRNING
Projekt Framtidens bibliotek
• Bengt-Ove Boström, ordförande
• Margareta Hemmed, överbibliotekarie
• Andreas Eklöf, Projekt Campus

Näckrosen
• Eva Huntington, universitetsbiblioteket
• Magnus Pettersson, inobi, projektledare
• Lena Sandstedt, Projekt Campus

Näckrosen
PROJEKTSAMORDNING
Projekt Framtidens bibliotek
• Magnus Pettersson, inobi, projektledare
• Eva Huntington, universitetsbiblioteket
• Ann-Mari Jonsson, universitetsbiblioteket
• Pauline Sjöberg, universitetsbiblioteket

DELPROJEKT
Arena

• Birgitta Andreasson,
sammankallande

• Stefan Benjaminsson
• Birgitta Eriksson
• Carin Gadd

DELPROJEKT
Entré och omvärld

• Janet Wamby,
sammankallande

• AnnaLena Bergquist
• Isabelle Cordenius
• Andrea Bjurström

DELPROJEKT
Lärmiljöer

• Karin Edlund,
sammankallande

• Karin Pettersson
• Anne Katrine Bretan
• Carina Ekengren

RÅDGIVANDE KOMMITTÉ
Campus Näckrosen
• Eva Huntington, universitetsbiblioteket
• Janet Wamby, universitetsbiblioteket
• Johannes Landgren, Konstnärliga fak.
• Henric Benesch, Konstnärliga fak.
• Mats Andrén, Humanistiska fak.
• Thomas Bossius, Humanistiska fak.
• Daniel Brandt, Göta studentkår
• Anna Bergquist, Konstkåren
• Johan Öberg, Projekt Campus Näckrosen
• Andreas Eklöf, Projekt Campus

Näckrosen
• Per Sundqvist , Projekt Campus

Näckrosen
• Lena Sandstedt, Projekt Campus

Näckrosen
Adjungerade:
• Magnus Pettersson, inobi,
• Ann-Mari Jonsson, universitetsbiblioteket
• Ann-Charlotte Hansson Schützer, GU
Externa representanter:
• Christina Persson, Stadsbiblioteket,
• Christian Frisenstam, Akademiska Hus

DELPROJEKT
Exponering och
bokförvaring
• Anna Isaksson,

sammankallande
• Roy Andersson
• Kristina Sevo
• Helen Gravås
• Daniella Brummer

Pind

DELPROJEKT
Kontorsutrymmen och
övriga verksamheter
• Isabel Folkesson,

sammankallande
• Maja Pelling
• Eva Angervik
• Camilla Gillén

Universitetsbiblioteket, överbibliotekarie

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 5

INNEHÅLLSFÖRTECKNING
Sammanfattning
Innehållsförteckning
Inledning
Projekt Framtidens bibliotek

Göteborgs universitetsbibliotek

Det befintliga Humanistiska biblioteket

Det befintliga Konstbiblioteket

Det befintliga Biblioteket för musik och dramatik

Digitala tjänster

Omvärld

Resultat och fortsatt arbete

Verksamhet och funktioner
Generellt och anpassningsbart för framtida förändringar

Entré, omvärld och marknadsföring

Infozon

Lär- forskarmiljö

Arena

Samlingarna

Exponering och utställning

Extern depå

Kontors- och arbetsmiljö

Bokflöde

Övrigt

Lokalförteckning och ytor
Sambandsskiss
Bilagor
Kontakt

3
5
7
9

10

11

13

14

15

15

17

18
18

18

22

25

31

35

39

40

40

44

45

46
47
48
48

6

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 7

Näckrosens strategier avseende Täthet,
Öppenhet, Samverkan, Liv och Unikt.

Idé- och lokalprogrammet för Framtidens
bibliotek omfattar ca 9 000 m2 LOAv/p
inom Campus Näckrosen. Det motsvarar
med en rimligt effektiv byggnad knappt
11 000 m2 LOA. Av dessa är ca 65 procent
publika biblioteks- och lärmiljöer som
kan tillgängliggöras under stora delar av
dygnet. Entréytor och delar av bibliotekets
lärmiljöer ska vara möjliga att tillgängliggöra
för universitetets anställda, forskare och
studenter dygnet runt.

De prioriteringar som gjorts i utformningen
av programmet, jämfört med dagens
utgångsläge, är främst att tillföra fler och
nya former av lärmiljöer, samverkansytor
och arenor, en transparent öppenhet
och nya möjligheter till exponering och
marknadsföring. En viktig förändring finns
också inom den nya aktivitetsbaserade
arbetsmiljön för bibliotekets personal och
satsningen på en extern depå för förvaring av
delar av de slutna samlingarna.

Målet med idé- och lokalprogrammet är
att erbjuda ett användbart underlag i den
fortsatta processen med förverkligandet av
Framtidens bibliotek.

Framtidens bibliotek är ett bibliotek för alla,
för hela universitetet och även för samhället
i vidare mening. Universitetsbiblioteket är ett
av Göteborgs universitets mest tillgängliga
verksamheter och besitter tack vara sin
placering, sitt rennommé och sin utåtriktade
ambition en viktig potential för att nå ut
till en bredare omvärld i frågor av intresse
för universitet. Dessa frågor är exempelvis
breddad rekrytering och inkludering av fler
sociala grupper i det omgivande samhället.

Biblioteket är en ständigt aktiv, öppen och
vital arena med teknik, kompetens och
en akademisk förankring som erbjuder
reella och meningsfulla möten. Biblioteket
planerar, erbjuder, skapar, leder och stödjer
möten. Möten mellan människor, mellan
forskningsområden och mellan akademi,
samhälle och näringsliv. Biblioteket som
arena för samverkan och neutral mötesplats
ska genomsyra Framtidens bibliotek som
helhet.

Universitetsbibliotekets grundläggande
uppdrag är att bidra med kompetens till
lärande och forskning. Detta gäller inom
universitetet men också utåt i en bredare
kontext. De kärnvärden som projekt
Framtidens bibliotek lyfter fram som mest
centrala i detta uppdrag är:

Samlingarna – Samlingarna, kompetensen
om samlingarna samt den fysiska och digitala
tillgången till samlingarna är betydelsefulla
för omvärlden men också för bibliotekets
självbild. Samlingarna är en viktig resurs för
universitetets forskning.

Lär-och forskarmiljön – Biblioteket ska med
sin utformning, sina tjänster, sin teknik och
kunskap erbjuda en komplett och pedagogiskt
adekvat arbetsplats för studenter, forskare
och andra besökare. Miljön ska vara rikt
varierad i sin utformning och vara attraktiv
och funktionellt anpassad för universitetets
olika användargrupper.

Personalens kompetens – Kunskap och
kompetens om bibliotekets tjänster och
funktioner är en viktig, uppskattad och
oundgänglig del i bibliotekets uppdrag.
Med en verksamhet i radikal förnyelse blir
personalens kompetens än viktigare och
denna kompetens måste kommuniceras.

Att exponera, tydliggöra och marknadsföra
dessa kärnvärden är en viktig uppgift
både för biblioteket som organisation och
verksamhet men också för Framtidens
bibliotek som byggnad. Biblioteket kan bli
en av Campus Näckrosens mest utåtriktade
och omvärldsintegrerade miljöer. Med sin
gestaltning ska den möta projekt Campus

INLEDNING

8

TÄTHET

ÖPPENHETUNIKT

SAMVERKANLIV

Projekt Campus Näckrosens strategier.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 9

 Projekt Framtidens bibliotek ingår som ett av
flera projekt inom det övergripande Projekt
Campus Näckrosen. Det nya biblioteket är
en central och viktig del i utvecklingen av
hela området vid Näckrosdammen, vilket
ligger som en länk mellan Götaplatsen och
Korsvägen, och kommer därigenom att ha en
betydelsefull roll i Göteborgs stadsväv.

Som den redan idag mest publika
verksamheten inom det planerade Projekt
Campus Näckrosen har universitetsbiblioteket
goda förutsättningar att möta det
övergripande projektets strategier avseende
Täthet, Öppenhet, Samverkan, Liv och Unikt.

Projekt Framtidens bibliotek har bedrivits
under hösten 2014 med syfte att utarbeta
ett förankrat och användbart underlag
inför den fortsatta planeringen och
realiseringen av Framtidens bibliotek. Idé-
och lokalprogrammet redovisar ambitioner,
identitet, innehåll, funktioner och mål
för Framtidens bibliotek. Det utgör även
projektets slutrapport.

Projektet omfattar en fysisk sammanslagning
av Humanistiska biblioteket, Konstbiblioteket
och Biblioteket för musik och dramatik. Det
omfattar också en centralisering av delar av
bibliotekets verksamhet. Framtidens bibliotek
ska vara ett bibliotek för alla, för hela
universitetet och även för samhället i vidare

mening. Det ska möta Göteborgs universitets
och samhällets behov genom att verka för
hållbar utveckling, tåla förändring och i
möjlig mån anpassas för framtidens krav och
behov enligt Göteborgs universitets Vision
2020.

Projektets organisation och process

Projektet har drivits med överbibliotekarien
som beställare. En projektstyrningsgrupp
har styrt projektet och en projektledare har
med hjälp av en projektsamordningsgrupp
samordnat projektet. Ett omfattande
utredningsarbete har bedrivits med hjälp av
bibliotekets personal i fem delprojekt. Till stöd
för projektet har även funnits en rådgivande
kommitté med företrädare från angränsande
fakulteter, det övergripande Projekt Campus
Näckrosen och omvärldsföreträdare i övrigt.

Det huvudsakliga arbetet har bedrivits i
delprojekten vars rapporter utgör underlag
för det sammanställda resultatet, se
Bilagor. Utöver delprojektens arbete har
en omfattande del av arbetet bedrivits
i form av en omvärldsanalys, ett 20-tal
intervjuer, workshops, studieresor, en särskild
studentdriven ”Thinktank” samt ett flertal
dialogmöten med den rådgivande kommittén.
Därtill har projektet vid återkommande

tillfällen lyft strategiska beslut till styrgruppen,
exempelvis avseende centralisering,
bemanning och etablering av extern depå.

Idé- och lokalprogrammet

Detta idé- och lokalprogram är baserat på
projektsamordningsgruppens sammanställning
och samordning av delprojektens
leveranser, projektstyrningsgruppens beslut,
omvärldsanalysen, intervjuer och annan
input, samt nödvändiga prioriteringar inom
projekt Framtidens bibliotek. Projektets
resultat är långt mer omfångsrikt är denna
sammanställning redovisar, inte minst
i form av de startade biblioteksinterna
utvecklingsprocesser som är nödvändiga för
att nå målet om ett Framtidens bibliotek inom
Campus Näckrosen.

PROJEKT FRAMTIDENS BIBLIOTEKTÄTHET

ÖPPENHETUNIKT

SAMVERKANLIV

Göteborgs universitetsbibliotek
Göteborgs universitetsbibliotek var i sin
första form en del av Göteborgs museum
vilket grundades 1861. Vid högskolans
bildande 1891 bröt man ut museibibliotekets
verksamhet till en egen organisation,
Göteborgs stadsbibliotek, vars verksamhet
bekostades gemensamt av museet och
högskolan. Biblioteket skulle fungera som
forskningsbibliotek åt högskolan och förvalta
de båda organisationernas boksamlingar.

Man höll öppet för allmänheten, men
högskolans lärare och museets intendenter
hade företräde till lån. Vid den medicinska
högskolans start 1948 organiserades en filial
till stadsbiblioteket där. För att skapa mer
utrymme flyttades 1954 hela verksamheten
till Näckrosenområdet och det som nu
är den äldre delen av det Humanistiska
biblioteket. Göteborgs högskola uppgick 1961
i Göteborgs universitet och biblioteket fick då
namnet Göteborgs universitetsbibliotek.

Universitetsbiblioteket var i de tidiga skedena
ett forskarnas bibliotek. Större delen av
biblioteket var magasin och en betydande
del av de publika ytorna var reserverade
till forskarplatser. Synen på studenterna
som biblioteksanvändare förändrades med
universitetets tillväxt och med att biblioteket
öppnades upp och blev mer publikt.

Universitetsbibliotekets uppdrag är idag att
ansvara för vetenskaplig och konstnärlig
informationsförsörjning för studenter,

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 11
Humanistiska bibliotekets nuvarande byggnad vid Näckrosdammen.

lärare, forskare och andra intressenter
och biblioteket förser universitetet med
kvalitetssäkrad vetenskaplig information.
Universitetsbiblioteket tillsammans med
annan informationsförsörjning är avgörande
för kvaliteten i forskning, utbildning och
samverkan. En omvärld i stark förändring
ställer krav på en ständigt utvecklad
verksamhet. Bibliotekets personal är den
viktigaste förutsättningen för att kunna
erbjuda kvalificerade och användarvänliga
tjänster.

Universitetsbiblioteket är öppet för
allmänheten och en av universitetets mest
offentliga arenor. Det erbjuder också digital
tillgång till sitt material och samverkar med
närliggande bibliotek med mål att ge en bättre
service till alla typer av användare. Göteborgs
universitetsbibliotek finns idag på tio adresser
i Göteborgs centrala delar, där verksamheten
vid det Humanistiska biblioteket vid
Näckrosdammen är den största.

Universitetsbibliotekets alla fysiska platser
omfattar totalt 29 157 m2 LOA. (Detta kan
för jämförelse med angivna LOAv/p i detta
idé- och lokalprogram översättas med ca 24
300 m2 LOAv/p.) Universitetsbiblioteket som
helhet har ca 200 anställda och tar emot ca 6
500 besök/dag under terminstid.

I projekt Framtidens bibliotek ingår en
sammanslagning av dagens Humanistiska
bibliotek, Konstbiblioteket och Biblioteket
för musik och dramatik. Därtill ska
universitetsbibliotekets kansli och ledning,

Digitala tjänster samt annan verksamhet
centraliseras till det nya biblioteket.

Det befintliga Humanistiska
biblioteket
Det Humanistiska biblioteket,
universitetsbibliotekets ledning, kansli och
andra centrala funktioner bedriver idag
sin verksamhet i biblioteksbyggnaden vid
Näckrosdammen. Byggnaden heter det
Humanistiska biblioteket. Huset byggdes
till 1982-1985 och fick sin nuvarande
utformning med nära koppling till det då
nyuppförda Humanisthuset. Den ursprungliga

byggnadsdelen ritades redan på 30-talet, men
uppfördes och togs i bruk 1954. Arkitekten
reserverade sig då mot användandet av de
gamla planerna. Han ansåg att tiden sprungit
byggnaden förbi, och drev med emfas
uppfattningen att en ny mer ändamåls- och
tidsenlig byggnad borde skapas.

Humanistiska biblioteket omfattar idag totalt
13 850 m2 LOA. (Detta kan för jämförelse
med angivna LOAv/p i detta idé- och
lokalprogram översättas med ca 11 500 m2
LOAv/p.) Av denna yta, som bland annat
innehåller stora mängder slutna samlingar, se
Samlingarna, är endast ca 35 procent publikt
tillgänglig för besökare. Detta trots att många

Universitetsbiblioteksbyggnaden från 1954, uppförd enligt ritningar från 30-talet.

12

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 13

slutna samlingar på senare år omvandlats till
öppna samlingar och att studieplatser i allt
större utsträckning tillförts. En kontinuerlig
tillväxt i samlingarna samt den moderniserade
biblitoteksverksamhetens behov av nya ytor
och funktioner har minskat byggnadens
ändamålsenlighet. Klimatet avseende fukt
och värme i de befintliga slutna magasinen
är bristfälligt för förvaring av bibliotekets
samlingar. De slutna magasinen är också
ytmässigt ineffektiva.

Humanistiska biblioteket har idag ca 1 300
besök/dag under terminstid.

Humanistiska biblioteket är en viktig och
uppskattad resurs inom Göteborgs universitet.
Inte minst samlingarnas rikedom och
personalens kompetens och tillgänglighet
är viktiga att förvalta och förmedla även i
Framtidens bibliotek.

Det befintliga Konstbiblioteket
Konstbiblioteket på Högskolan för design och
konsthantverk (HDK) omfattar en tidigare
sammanslagning av biblioteken vid HDK,
Konsthögskolan Valand samt Högskolan

för fotografi. Konstbiblioteket är ett
specialbibliotek inom konst, konsthantverk,
design och foto. Biblioteket omfattar en stor
mängd konstlitteratur, ett materialbibliotek,
bild- och filmmaterial mm.

Konstbiblioteket omfattar idag totalt 347 m2
LOA. (Detta kan för jämförelse med angivna
LOAv/p i detta idé- och lokalprogram
översättas med ca 300 m2 LOAv/p.)
Organisatoriskt tillhör biblioteket redan
Humanistiska biblioteket.

I anslutning till Konstbiblioteket har
biblioteket expanderat ut i en överbyggd

Den tysta läsesalen, i princip lika ursprunglig utformning. Specialläsesal i bakgrunden.

Det befintliga Konstbibliotekets arena, möblerad med hyllor som enkelt kan flyttas undan. Foto Håkan Granath.

14

ljusgård, vilken delas med fakulteten.
Bibliotekets öppna samlingar förvaras i
mobila bokhyllor och kan enkelt flyttas undan
då ytan nyttjas som arena för utställnings- och
programverksamhet. Denna arenafunktion
är viktig att återskapa och vidareutveckla i
Framtidens bibliotek, se Arena.

Framtidens bibliotek bör utveckla
Konstbibliotekets möjligheter till visning
av material, bild, film, skulptur, konst etc.
Verksamheten vid detta bibliotek erbjuder
goda möjligheter till utåtriktad program-
och arenaverksamhet med koppling till
samlingarna och ämnesområdet, se Arena.

Det befintliga Biblioteket för musik
och dramatik
Biblioteket för musik och dramatik i Artisten,
har till uppgift att stödja den verksamhet
som bedrivs vid Högskolan för scen och
musik. Bibliotekets samlingar består av
noter, fonogram, musik- och teaterlitteratur,
videofilmer, tidskrifter och dagstidningar.
Dessutom finns en stor samling pjäsmanus.
Biblioteket erbjuder liksom Konstbiblioteket
tillgång till databaser inom sitt ämnesområde.

Biblioteket för musik och dramatik omfattar
idag totalt 451 m2 LOA. (Detta kan för
jämförelse med angivna LOAv/p i detta idé-
och lokalprogram översättas med ca 375 m2

Det befintliga Biblioteket för musik och
dramatik ansluter till Artistens foajé.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 15

vardagsrum. Omvandlingen handlar till stor
del om digitalisering av samlingarna, samt
förändrad pedagogik och nya arbetssätt.
En förändrad självbild, attityd och identitet
bidrar till att utveckla bibliotekens utformning
och funktioner.

Digitalisering

Universitetsbibliotekets egen statistik pekar på
en tydligt vikande trend i utlåning av fysiskt
material till förmån för digitalt material.
Tidskrifter publiceras som e-tidskrifter och
böcker som e-böcker. Användarna är idag
dator- och teknikvana och tillgången till
exempelvis läsplattor och wifi gör för allt fler
de digitala samlingarna långt mer tillgängliga
än de tryckta.

Den humanistiska forskningen kräver
dock tillgång till det fysiska materialet och
rättighetsfrågor medger inte digitalisering av
nyare material. E-trenden är tydlig och de
möjligheter som den digitala revolutionen
skapar inom områden som sökbarhet och
digital humaniora har en enorm potential.

Pedagogik

Från att universitetsutbildning till stor del
handlat om storskaliga föreläsningar, enskilda
studier i tyst läsesal och tentamenskrivningar
i stora aulor har andra typer av pedagogik
och lärande utvecklats. Undervisningen idag
försöker i allt högre grad aktivera studenterna

LOAv/p.) Organisatoriskt tillhör biblioteket
redan det Humanistiska biblioteket.

Biblioteket för musik och dramatik
omfattar ett utbud av lyssnarplatser och
provspelningsrum med elpiano. Framtidens
bibliotek bör vidareutveckla och ytterligare
tillgängliggöra dessa resurser, exempelvis i
form av möjligheter till visning av rörlig bild
ur samlingarna, se Lärmiljöer. Verksamheten
vid detta bibliotek erbjuder goda möjligheter
till utåtriktad program- och arenaverksamhet
med koppling till samlingarna och
ämnesområdet, se Arena.

Digitala tjänster
I projekt Framtidens bibliotek ingår även
en centralisering av verksamheter samt
samlokalisering av delar av verksamheten, se
Kontors- och arbetsmiljö. Detta innebär bland
annat att Digitala tjänster, idag placerad på

Samhällsvetenskapliga biblioteket flyttas till
Framtidens bibliotek och skall beredas yta för
kontorsverksamhet, digitaliseringsmaskinpark
etc.

Digitala tjänster arbetar med samordning
och utveckling av universitetsbibliotekets
webb, elektronisk publicering, elektroniska
tidskrifter, e-böcker, ämnesdatabaser, samt
allmän IT-utveckling inom dessa områden.
Verksamheten omfattar idag 38 personer
och knappt 700 m2 LOA. (Detta kan för
jämförelse med angivna LOAv/p i detta idé-
och lokalprogram översättas med ca 550 m2
LOAv/p.)

Omvärld
Folk- och universitetsbibliotek står mitt i en
pågående förändring, driven av den digitala
utvecklingen. De går från att vara bokborgar
till att bli stadens och akademins öppna

16

och en större del av studierna handlar om
kollektivt lärande och grupparbeten. Flexibla
modeller som Active Learning Classroom och
aktiverande initiativ som Flipped Classroom
har visat sig framgångsrika och har blivit allt
mer etablerade. Universiteten, inte minst med
stöd av sina bibliotek, har därför en viktig
uppgift att svara mot dessa nya pedagogiska
modeller med adekvata lärmiljöer.

Det traditionella lärandet i högre utbildning
har påverkats av den pedagogiska
utvecklingen och IT-teknikens framsteg.
I den pedagogiska utvecklingen lyfts nu
ofta konceptet kollaborativt lärande fram.
Det lärandet utgår ifrån erfarenheter att
inlärning sker bäst i ett socialt sammanhang
då studenterna utvecklar och bygger upp
kunskaper och insikter tillsammans.

Lärande som på olika sätt utnyttjar
informationsteknikens möjligheter förs ofta
samman under beteckningen blended learning.
Det är vanskligt att förutse utvecklingen, men
det kan för lokalplanering på sikt vara rimligt
att det finns trådlösa nät med en kapacitet
som gör att alla kan koppla upp sig mot
bildskärmar eller projektorer i lokalerna.

Bibliotekets roll i utveckling och erbjudande
av lärmiljöer är att vara en proaktiv resurs i
universitetets och fakulteternas arbete med
pedagogisk utveckling. Bibliotekets miljöer
måste vara långsiktigt adaptiva för framtida
pedagogiska format och möta universitetets
behov över tid. Aktuellt nu är utvecklingen
av en universitetsgemensam infrastruktur för
nätburet lärande, via bland annat streaming
och videokonferens, som beskrivs i rapporten
Gemensam infrastruktur för utbildning som
bygger på blended learning (arbetsrapport
som tagits fram av en arbetsgrupp inom PIL).

Biblioteket som mötesplats

Idén om biblioteket som en mötesplats har
vuxit fram som det viktigaste framtida syftet
för många folk- och universitetsbibliotek, och
mötesplatsfunktionen har också under senare
år skrivits in som en central målsättning i
många biblioteksplaner världen runt.

De danska biblioteksforskarna Henrik
Hvenegaard Rasmussen och Casper
Jochumsen menar att folkbiblioteken i
praktiken redan fyller en funktion som sociala

center och mötesplatser för olika grupper i
samhället. I jämförelse med andra aspirerande
mötesplatser i samhället är biblioteken också
en öppen och tillåtande institution som i
hög grad fungerar som ett neutralt offentligt
rum. Sociologen Mikael Stigendal menar att
biblioteken fungerar som ”en brygga från
utanförskap till innanförskap” inte minst
genom den kontakt som ges med bibliotekets
anställda utan några utestängande krav.
Biblioteksforskaren Ragnar Audunson menar
att folkbiblioteken överhuvudtaget är en av få
kvarvarande mötesplatser i samhället som är
verkligt gränsöverskridande.

Universitetsbiblioteken har inte i samma
utsträckning öppnat upp sig mot den
utomakademiska omvärlden, men i och med
samverkansuppdraget blir biblioteken en
självklar kontaktyta för nya möten. Detta
kräver i sin tur mötesmiljöer som förmår
att hantera flera grader av offentlighet, ofta
samtidigt.

Forskarstöd

För forskare har, utöver tillgången till de
fysiska samlingarna, universitetsbibliotekens
service via webben och tillhandahållande av
databaser, e-tidskrifter och andra digitala
informationsresurser fått en allt större
betydelse. Biblioteket som fysisk plats har
samtidigt minskat i betydelse för forskarna då
de når stora delar av informationsresurserna
från sina tjänsterum eller hemifrån.

projekt campus näckrosen, Framtidens bibliotek

omvärldsana
lys

Inom projktet har en omvärldsanalys
sammanställts, se Bilagor.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 17

Biblioteken kan underlätta för forskarna
i deras samverkansuppgift och vara
en viktig arena för samverkan mellan
olika forskningsfält och för interaktion
med omvärld, näringsliv och allmänhet.
Biblioteken har utvecklat, och fortsätter att
utveckla stöd till forskningsprocessen inom
områden såsom matchmaking, bibliometri
och open-access-publicering mm. Biblioteken
kan bidra med kvalitetssäkring och stöd i hela
forskningsprocessen.

Bibliotekets tjänsteutbud till forskare byggs
upp och vidareutvecklas efter forskarnas
behov och kommunikationen med forskarna
fördjupas. Miljön för forskarna i det fysiska
biblioteket samordnas med den övriga
lärmiljön och kan bestå av bland annat tysta
läsplatser, möjlighet att förvara material,
mötesmiljöer och projektarbetsplatser, se
Lärmiljö.

Resultat och fortsatt arbete
Projekt Framtidens biblioteks resultat utgörs
huvudsakligen av detta idé- och lokalprogram.
Delprojektens, samordningsgruppens och den
rådgivande kommitténs arbete och rapporter,
omvärldsanalysen, intervjuer mm utgör
underlag till idé- och lokalprogrammet och
projekt Framtidens bibliotek, se Bilagor.

Avsikten med idé- och lokalprogrammet är
att i ett användbart format sammanfatta de
syften, krav och önskemål som framkommit
inför den fortsatta planeringen av ett nytt

universitetsbibliotek. Resultatet ska nu
primärt användas i inplaceringsutredningar
och volymstudier. För den fortsatta
planeringen av det nya biblioteket bör
lokalprogrammet bearbetas och förfinas
med inarbetning av resultatet från dessa
inplaceringsutredningar och volymstudier.
Som lokalprogram betraktat är det alltså
översiktligt och indikativt. Visioner,
ambitioner och syften med lokalerna är
mer ingående utrett än det exakta utfallet i
volymer.

Inom universitetsbibliotekets organisation
fortgår planeringen inom projektets
samtliga delområden. Avseende flera
delar har det framkommit önskemål om
att i befintliga lokaler påbörja framtida
verksamhetsutveckling, bland annat avseende
aktivitetsbaserade kontor, arenaverksamhet,
utveckling av lärmiljöer och digitalisering
av kortkataloger. Det är intressant att testa
de verksamhetsidéer som framkommit
under arbetet med Framtidens bibliotek,
som underlag för det fortsatta arbetet med
lokalprogram och ytor.

Under 2014 har ett arenaprojekt och ett
lärmiljöprojekt bedrivits. Denna försöks-
verksamhet bör fortsätta att utvecklas. Särskilt
krav och behov på det aktivitetsbaserade
kontoret är en process som måste ingå i den
fortsatta utvecklingen av Framtidens bibliotek.

Det är av största vikt att utredning och
planering av den nya externa depån tar vid
med behoven i denna rapport som en av
utgångspunkterna. I planeringen inför det nya

biblioteket förutsätts att en depå finns på plats
för att ta emot slutna samlingar när befintliga
bibliotekslokaler lämnas. Utredningen om
denna externa depå bör omfatta volym och
behov inom universitetsbibliotekets samtliga
enheter, Göteborgs universitets övriga behov,
samt eventuella partnerskap med bibliotek i
den lokala omvärlden (exempelvis Chalmers
bibliotek, Världskulturmuseets bibliotek m fl.)
Inför denna depå-utredning finns tydliga
indikationer på att bibliotekets övriga enheter
och universitetet i stort har behov av yta och
hyllmeter i depå, utöver den som genereras av
projekt Framtidens bibliotek.

Bibliotekets supportverksamhet bör
förberedas för att kunna samordnas med
delar av universitets- och/eller campusinterna
funktioner, exempelvis IT-support och
språkstöd för studenter. Förberedande
kontakter om samverkan och förutsättningar
för gemensam placering har tagits i projektet.
Fortsatt planering krävs för kravställning och
utformning av denna samordning och detta
bör fortgå under planeringen av den framtida
biblioteksbyggnaden. Bibliotekets utformning
föreskrivs dock vara generell nog att inte
hindra omprioriteringar i fördelning av ytor
och förändringar i utbudet av tjänster och
funktioner.

För att få med synpunkter från Humanistisk
och Konstnärlig fakultet bildas referens-
grupper. Dessa är viktiga resurser i det
fortsatta planeringsarbetet.

18

I detta avsnitt beskrivs verksamhet, funktioner
och innehåll i Framtidens bibliotek. Under
respektive underrubrik beskrivs vad, varför
och hur Framtidens bibliotek ska vara. Här
redovisas också de krav och önskemål på
utformning, funktion, ytor och samband som
kan anges.

Generellt och anpassningsbart för
framtida förändringar
En grundläggande förutsättning för det
framtida biblioteket är att det ska vara
mottagligt och anpassningsbart för framtida
förändringar. Verksamheten är i kontinuerlig
förändring och det är viktigt att biblioteket
utvecklas. Vi kan därför vara förvissade om
att bibliotekets verksamhet om 10 eller 20 år
har förändrats och att lokalerna behöver vara
generella nog att hantera både förutsägbara
och ännu okända förändringar.

Samtidigt är det viktigt att lokaler och
byggnad är specifika nog att stödja
verksamheten och kommunicera de värden
som identifieras i detta idé- och lokalprogram.
I anslutning till entré, arena, café,
raritetskammare, bokflöden etc finns troligen
anledning att den fysiska utformningen
tillåts vara specifik, tydlig och konkret

medan ett mer generellt och därmed flexibelt
förhållningssätt bör få råda i den strukturella
utformningen av ytor såsom öppna samlingar,
lärmiljöer, arena, kontorsmiljöer etc. De
förändringar som kan förutses gäller främst
personalvolymer, besöksantal, arbetssätt,
digital interaktion, ökning och minskning av
fysiska öppna samlingar samt omfattning och
utrustning av lärmiljöer.

Det nya biblioteket ska vara tillräckligt
generellt i sin utformning för att
utan stora ombyggnadsinvesteringar
medge omprioriteringar mellan öppna
samlingar, studieyta och annan publik
biblioteksverksamhet.

Entré, omvärld och marknadsföring
Framtidens bibliotek omfattar bland annat
en sammanslagning och utveckling av
Konstbiblioteket, Biblioteket för musik och
dramatik och Humanistiska biblioteket.
Framtidens bibliotek är också ett skyltfönster
för Göteborgs universitet som helhet.
Bibliotekets lokaler och verksamheten vänder
sig inte bara till de omgivande institutionerna
utan till hela universitetet och även till den
omgivande staden och allmänheten i vidare
bemärkelse.

VERKSAMHET OCH FUNKTIONER
Det arbete med breddad rekrytering och
inkludering som pågår inom universitetet ska
omsättas även i gestaltning av Framtidens
bibliotek. Biblioteket och universitetet
har genom bibliotekets verksamhet och
utformning möjlighet att nå bredare
samhällsgrupper, allmänhet och näringsliv
samt en uppgift att aktivt möta framtida
studenter och att bidra till ett öppet och
inbjudande möte med akademin. Biblioteket
ska signalera öppenhet och tillgänglighet och
entrén ska exponera bibliotekets samlingar,
tjänster, funktioner och kompetens.

Projekt Framtidens bibliotek har i
samlingarna, lär- och forskarmiljön
och personalens kompetens identifierat
bibliotekets kärnvärden. Att exponera
och tydliggöra dessa kärnvärden är en
viktig uppgift både för biblioteket som
organisation och verksamhet, men också
för Framtidens bibliotek som byggnad, inte
minst i entrémiljön, exteriört och i övrig
omvärldsrelation.

Biblioteket som helhet har att omsätta
visionen för Campus Näckrosen men
bibliotekets gränssnitt mot omvärlden har
särskilt goda förutsättningar att åstadkomma
fysiska resultat avseende strategierna i denna
vision:

Täthet: Nära kopplingar och möjlighet till
fysiska torrskodda länkar till omgivande
fakulteter och Västlänkenstationen. Entrén
ska fungera som en bred och öppen länk
mellan bibliotekets inre funktioner och den
omgivande parken.

Öppenhet: Biblioteket ska vara välkomnande,
inbjudande och öppet. Entrén ska vara ljus,
lockande, livlig och transparent. Delar av
biblioteket och särskilt entrén ska kunna
tillgängliggöras stora delar av dygnet.
Verksamheten ska vara synlig.

Samverkan: Aktiva möten i flera former. Ett
café i entrén. Kopplingar till bibliotekets
Arena och biblioteket som mötesplats.
Synliggörande av bibliotekets och omgivande
fakulteters verksamhet och innehåll.

Liv: Biblioteket ska vara en plats för
händelser, möten och aktiviteter. Planerade
och oplanerade. Biblioteksentrén bör aktivera
den omgivande parken.

Unikt: Entrén ska kraftfullt, visuellt och
fysiskt kommunicera bibliotekets och
universitetets identitet och varumärke.
Biblioteket kan ges en nod- och entréfunktion
till Campus Näckrosen som helhet.

Öppenhet och transparens.

ska rymma den köbildning som kan tänkas
uppstå vid arrangemang, programverksamhet
och utställningar. Dessa arrangemang bör
också delvis kunna arrangeras i entrémiljön,
exempelvis mindre mässor eller möjligheter
till exponering för olika delar av universitets
verksamheter. Arenaverksamheten bedrivs
i biblioteket som helhet, särskilt på den
specifikt definierade Arenan, men även i
entrén och i anslutning till caféet ska rymmas
mindre programverksamhet såsom drama,
textläsning, musik, tillgängliggörande av
samlingarna etc.

Entrémiljön ska innehålla eller direkt
ansluta till en delmängd av bibliotekets
studieplatser vilka kan samordnas med och
komplettera caféets serveringsyta. Rikligt med

eluttag och tillgång till wifi är nödvändigt
för att studieplatserna ska fungera. Den
differentierade verksamhet och funktioner
som kan förväntas i entrézonen ställer krav på
hantering av olika klimataspekter, inte minst
akustikklimatet behöver vara genomarbetat.
Möblering bör vara flexibel i den bemärkelsen
att den kan flyttas undan och möbleras om för
olika ändamål.

Entrémiljön ska innehålla eller direkt
ansluta till ett café. Caféet ska vara visuellt
tillgängligt från omgivningen (parken) och
vara avsedd lika mycket för parkens som
bibliotekets besökare. Caféets serveringsyta
kan samordnas funktionellt med delar av
bibliotekets studieplatser och bör kopplas
både utåt mot omvärlden och inåt mot

Funktioner och verksamhet i entrén

Avseende dimensionering av entréns
funktioner bedöms besöksfrekvensen öka till
2 500 besök per dag i det framtida biblioteket.
Gränssnitten mot omvärlden bör vara brett
och inkluderande, samt vända sig mot
staden och parken i vid bemärkelse. Fysiska
torrskodda länkar till Campus Näckrosens
fakulteter och byggnader bör åstadkommas.
Gränssnitten mot omvärlden kan ha flera
publika accesspunkter.

Entrémiljöns utformning och dimensionering
beror till stor del på ännu okända
gestaltningslösningar, val och prioriteringar
som är nödvändiga för att uppnå erforderliga
funktioner och kopplingar till bibliotekets
övriga funktioner. Dock gäller att entrén

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 21

bibliotekets inre funktioner. Dock ska
serveringsytan innehålla minst 50 sittplatser
som inte inräknas i bibliotekets antal
studieplatser, se Lärmiljö. Caféet och entrén
skall försörjas med WC/RWC som är separata
från bibliotekets övriga WC/RWC, se Övrigt.

Entrémiljön ska innehålla eller direkt
ansluta till en utställningsyta. Bibliotekets
exponerings-, utställnings- och
programverksamhet bedrivs i biblioteket
som helhet, men en särskild utställningsdel
ska vara kopplad till entrésituationen och
vara visuellt tillgängligt från omgivningen
(parken). Någon av bibliotekets zoner för
exponering och utställning, exempelvis
den i anslutning till entrézonen, ska vara
stöld-, ljus- och klimatskyddat anpassad
till bibliotekets värdefulla rariteter. Även
de öppna foajédelarna av entrézonen ska
planeras för att kunna inrymma utställningar
och installationer av mer tillfällig karaktär.

Entrézonen ska vara flödesmässigt naturligt
och tydligt kopplad till Infozonen där
bibliotekets personal huvudsakligen möter
besökaren, se Infozon. Infozonen innehåller
bl a självservicefunktioner. Böcker ska dock
återlämnas i den mer generöst öppethållande
entrézonen, via återlämningsautomat eller
liknande.

Marknadsföring av bibliotekets innehåll

En av biblioteksbyggnadens och inte minst
entréns viktigaste funktioner är att förmedla

och synliggöra bibliotekets innehåll i form av
kunskap, tjänster kompetens och litteratur.
Bibliotekets verksamhet, personalens kunskap,
digitala redskap, tjänsteutbudet, samlingarna,
programverksamheten, utställningarna,
lärmiljöerna, det tekniska stödet och
servicen ska på olika sätt kommuniceras i
byggnaden. Det moderna biblioteket ska
marknadsföras och gestaltas. Detta kan
t ex ske genom att olika verksamheter och
funktioner representeras fysiskt i entrén
och tillgängliggörs i eller i direkt anslutning
till entrézonen. Det bör också handla om
skyltning samt generös och tydlig digital och
grafisk kommunikation av innehållet.

Självklart ska kommunikationsprinciper
och flöden inom biblioteket t ex avseende
hissar, ramper, trappor, stråk etc mellan
avdelningar och zoner vara tydliggjord i
så stor utsträckning som möjligt redan i
entrésituationen, exempelvis genom skyltning.
Byggnaden ska genom sin utformning i sig
vara överblickbar och orienterbar.

Tillgänglighet, öppettider och sektionering

Entrén ska vara möjlig att tillgängliggöra
för universitetets studenter och personal stor
del av dygnet, t ex avseende återlämning av
lånade böcker och tillgång till studieplatser i
entrén, om möjligt även caféet. Detta kräver
en sektionering av de biblioteksdelar och
-funktioner som är kopplade mot entrén,
exempelvis med mobila glasväggsystem
eller liknande. Även inre delar bör kunna

sektioneras med olika tillgänglighet för olika
delar av dygnet. Delar av studiemiljöer och
delar av de öppna samlingarna ska kunna nås
med förlängda öppettider efter bibliotekets
ordinarie bemannade tider och vissa delar av
biblioteket ska kunna tillgängliggöras stor del
av dygnet. Ett tänkbart scenario är bemanning
med väktare istället för bibliotekspersonal
nattetid. Det är en fördel om en flexibilitet
avseende vilka delar som tillgängliggörs
vid olika tidpunkter kan uppnås i det nya
biblioteket.

Övrigt

Det är möjligt att placera övrig extern
verksamhet i entrémiljön och dela på
gemensamma resurser med dessa. Exempel
på sådan samordning kan vara med
Västlänkenuppgång och den service som kan
finnas där. I detta lokalprogram är dock ingen
specifik yta avsatt för sådan samordning med
extern verksamhet.

Biblioteket kan samordnas med universitets-
och/eller campusinterna funktioner vilka
kan behöva marknadsföras i entrémiljön,
samt erbjudas plats i Infozoner och inre
miljöer. Fortsatt planering krävs dock inför
kravställning och utformning av denna
samordning. Entrémiljö, Infozon och delar
av de publika biblioteksmiljöerna ska
utformas med möjlighet till sådan framtida
samverkan, dock ej med krav som överstiger
de övergripande kraven på generalitet och
flexibilitet i fördelning av funktioner inom

Café i entrémiljö, Kista folkbibliotek.

22

byggnaden och möjligheten till framtida
förändringar.

Entrémiljö/foajé, inkl wc etc: 500 m2 LOAv/p.

Café (kök och serveringsyta): 250 m2 LOAv/p.

Utställning, stöld och klimatskyddad: 150 m2
LOAv/p.

OBS: Entrémiljöns ytangivelser är principiella
och flexibla med hänsyn till fysisk kontext.

Infozon
Stor vikt i delprojektens arbete har
lagts på hur personalens kompetens ska
tillgängliggöras. För detta lokalprogram avses
i första hand den fysiska tillgängligheten även
om tillgängligheten via olika e-lösningar också
ska kommuniceras och marknadsföras i det
fysiska biblioteket.

Personalens huvudsakliga hemvist vid
tjänstgöring i yttre kundtjänst, dvs att
personal är direkt tillgänglig för besökare, är
i infozonen. Infozonen ska placeras i direkt

anslutning till entrézonen, men det är alltså
huvudsakligen infozonen som bemannas av
bibliotekets personal. Även annan bemanning
såsom IT-support för studenter etc kan
samordnas i Infozonen, men kan också finnas
i entrézonen eller i bibliotekets inre delar.

Undervisning, handledning, mer tidskrävande
support eller annat stöd ges framförallt i en
särskild lärmiljö med intensivt resursstöd,
se Lärmiljö. Denna lärmiljö med intensivt
resursstöd ska finnas i direkt anslutning
till Infozonen, med direkt visuell och
fysisk koppling. Personal i båda ytorna
ska kunna samverka och röra sig mellan
kundtjänstorienterade arbetsuppgifter i
Infozonen och fördjupat resursstöd i den
särskilda lärmiljön.

Flödet av besökare till och från biblioteket
bör i huvudsak ske via Infozonen, men
andra förbindelser mellan entrézon och inre
biblioteksdelar är önskvärda, exempelvis via
Café, Arena och andra sekundära kopplingar
och entrévägar. Det huvudsakliga besöksflödet
via Infozonen ska möta bibliotekets personal
och där ha tillgång till sökdatorer och
utlåningsautomater. Återlämningsautomaterna
ska vara tillgängliga direkt från entrézonen
för att medge återlämning efter stängning
av bibliotekets inre delar (och infozon).
Återlämningsautomaterna ska vara del av ett
robotiserat sorteringssystem, se Bokflöde.

Övergripande flöden i biblioteksbyggnaden
är, liksom entrézonens utformning, relativt
flexibla med hänsyn till fysisk kontext och

Bord för samverkan, Oviedo University.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 23

övergripande gestaltning. Infozonen bör
dock rimligen ges en besöksflödesfördelande
roll i biblioteksbyggnadens inre delar och
övergripande organisation. Detta ställer i
så fall krav på en öppen och på olika sätt
transparent lösning i vilken bibliotekets
innehåll och funktioner visuellt tillgängliggörs
och där överblick och orienterbarhet i största
möjliga mån erbjuds naturligt via byggnadens
utformning.

Infozonen ska också innehålla eller stå i
direkt anslutning till ett antal ytterligare
funktioner som kräver överblick av eller
relativt täta besök av bibliotekets personal.
Specialläsesalen, se Lärmiljö, ska vara
synligt placerad i förhållande till Infozonen
och bibliotekspersonal i Infozonen ska
ha möjlighet att överblicka densamma.
Framtagna böcker för avhämtning ska ha ett
utrymme eller uppställningshyllor i anslutning
till eller som del av Infozonen. Sökdatorer,

Infozonens relation till omgivande funktioner.

tillgång till söktjänster och det digitala
utbudet ska finnas i Infozonen.

Infozonen bör också innehålla möjligheter att
på olika vis exponera material ur samlingarna,
exempelvis nyförvärvat material.

Besökarens möte med personal i Infozonen
ska vara enkelt, direkt, öppet och
jämbördigt. Personal ska vara lättrörlig
och ambulerande och enkelt kunna följa
med besökaren till platser för fördjupad
service längre in i biblioteket eller till
sökdatorer, utlåningsautomater etc för
handledning. För att möta dessa önskemål
om besökarinteraktion ska inte diskar i
traditionell mening finnas. Det är viktigt
att utforma en tydlig plats för mötet
mellan personal och besökare. Placering av
kassaapparat, RFID-utrustning etc studeras
vidare med utgångspunkt i dessa principiella
målsättningar. Infozonen som helhet utformas
i nära dialog med bibliotekets personal.

Infozon (inkl avhämtningshyllor, självservice,
sökdatorer, infobord etc): 200 m2 LOAv/p.

Öppenhet och tillgänglighet.

24 Lär- och forskarmiljöer ska vara varierade och flexibla.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 25

Lär- och forskarmiljö
Universitetsbiblioteket som lärmiljö är
ett av de grundläggande kärnvärden som
identifierats i projekt Framtidens bibliotek.
Trenden att biblioteket omformas till
att erbjuda fler och bättre utformade
lärmiljöer är kontinuerligt pågående
inom universitetsbiblioteket liksom på
andra bibliotek. I Framtidens bibliotek är
lärmiljöerna av central betydelse. Lärmiljöerna
ska spänna från tysta och enskilda läsplatser
till aktiva, attraktiva mötesplatser och därmed
skapa en komplett och funktionell lärmiljö för
studenter, forskare och andra besökare.

Forskarmiljön och studiemiljön integreras
med varandra i Framtidens bibliotek.
Bibliotekets lärmiljö riktar sig till alla
grupper, men grupprum, projektplatser, tysta
studieplatser etc kan vara bokningsbara.

Hela bibliotekets lokaler och resursutbud
utgör bibliotekets lärmiljö. Med lärmiljö avses
dels den fysiska lärmiljön, dess utbud och
utformning, dels kvalitativt stöd till lärmiljön
i form av resurser och personalens kompetens.
Tillgängligheten till personalens kompetens
är av mycket stor vikt. Det ska vara lätt att få
kontakt och support i Framtidens bibliotek.

Bibliotekets miljöer måste vara långsiktigt
adaptiva för framtida pedagogiska format
och möta universitetets behov över tid. Det
pedagogiska behovet står i kontinuerlig
utveckling.

Bred variation i utbudet av lärmiljöer

Avseende de fysiska lärmiljöerna är det viktigt
att säkerställa en bred variation i utbudet
av miljöer. Lärmiljöer ska varieras inom
parametrar såsom enskilda – grupp, avskilda
– integrerade, tysta – samtal, it-stödda –
analoga, öppna – slutna, tillbakalutade
– aktiva etc samt erbjuda olika former
och omfattning av bord för samverkan,
skrivtavlor och stora fasta och/eller mobila
skärmar för uppkoppling av datorer. Bord
för bläddring i folianter ska finnas. En riklig
tillgång till eluttag och stabilt wifi är viktiga
grundläggande parametrar för en fungerande
lärmiljö. En mindre del av lärmiljöerna ska
vara utrustade med fasta datorer. Behovet av
fasta datorer är svårt att bedöma på sikt, men
tillsvidare är bedömningen att fasta datorer, i
kombination med användarnas egna datorer
och läsplattor samt utlånade läsplattor, har en
roll att fylla i biblioteket.

Totalt ska Framtidens bibliotek
omfatta ca 750 studieplatser, läsplatser,
grupparbetsplatser etc. (Jfr dagens ca
500 forskar- och studieplatser på de
sammanslagna biblioteken, se Bilagor.) Cirka
hälften av platserna i lärmiljön tillhandahålls
varierat och öppet integrerat med de öppna
samlingarna, där bokhyllor föreslås nyttjas för
rumsavgränsande syften.

Ca 325 platser (ca hälften) placeras öppet
med varierande utformning och utrustning,
integrerat i de öppna samlingarna och
biblioteket publika miljöer. Dessa öppna
lärmiljöer ska även kompletteras med

exempelvis bokskåp och kopiering, se
nedan. Motsvarande ca 1 000 m2 LOAv/p.

Ca 10 st lyssnarplatser, dvs enskilda platser
med uppspelningsmöjligheter och hörlurar.
Placeras integrerat i den öppna miljön i
närheten av ämnesområdet musik. Är en
delmängd av de 325 öppet organiserande
plasterna,

Ca 50-75 platser i en tyst läsesal.
Motsvarande ca 200 m2 LOAv/p.

Ca 150 platser ska finnas i ca 25 st
grupprum för i huvudsak ca 6 personer/
st. Några större och några mindre
grupprum bör förekomma. Teknisk och
annan utrustning i grupprummen kan
och bör variera. Placeras distribuerat i
de publika miljöerna, med en delmängd
inom lärmiljön för intensivt resursstöd.
Motsvarande ca 400 m2 LOAv/p (varav ca
75 m2 LOAv/p inom lärmiljön för intensivt
resursstöd).

1-2 st provspelningsrum med elpiano
i närheten av ämnesområdet musik.
Motsvarande ca 40 m2 LOAv/p.

Ca 1 st multimediarum för ljud och
bildvisning i anslutning till ämnesområden
film, konst och musik. Motsvarande ca 35
m2 LOAv/p.

Ca 5-10 platser i specialläsesal
för användning av material ur
raritetskammaren. Placeras i anslutning
till samt betjänat och övervakningsbart
av personal i Infozonen. Specialläsesalen

26

Miljö för intensivt resursstöd

I direkt anslutning till Infozonen och som
en visuellt tillgänglig och central del i det
nya biblioteket ska en yta avsättas för en
sammansatt lär- och forskarmiljö för intensivt
resursstöd. I denna yta fokuseras tillgången
till personligt resursstöd för användarna i
olika former. Bibliotekets personal och andra
aktörers personalresurser tillgängliggörs för
interaktion främst i denna yta. Närheten
och den visuella kopplingen till Infozonens
bemanning gör samverkan mellan ytorna
enkel. Denna yta är inte integrerad i de öppna
samlingarna utan är dedicerad för samverkan,

Ca 15 platser i 1 st seminarierum. Placeras
inom lärmiljön för intensivt resursstöd.
Motsvarande ca 25 m2 LOAv/p.

2-3 platser i lässtudio. Tyst och avskild
med tekniskt stöd för lässtöd. Kan placeras
inom lärmiljön för intensivt resursstöd.
Motsvarande ca 25 m2 LOAv/p.

Ca 75-100 platser i den öppna och
sammanhållande flexibla zonen inom
lärmiljö för intensivt resursstöd.
Motsvarande ca 300 m2 LOAv/p.	

kan exponeras tydligt för besökare och
omvärld men säkerheten måste vara
hög. I anslutning till specialläsesalen
ska ett tillhörande låsbart utrymme
(valv) placeras för tillfällig förvaring av
framplockat material ur raritetskammaren.
Motsvarande ca 50 m2 LOAv/p (inkl valv).

Ca 40 st platser i 2 st undervisningssalar
(20 platser/st). Salarna ska vara
flexibla avseende möbleringen och ska
kunna användas för undervisning på
bärbara datorer. Placeras inom eller i
direktanslutning till lärmiljön för intensivt
resursstöd. Motsvarande ca 75 m2 LOAv/p.

Lär- och undervisningsmiljö, Minerva Plaza, Helsinki University.Tenkiskt stöd för samverkan. Bild från Steelcase, Mediascape.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 27

interaktion, utbildning och personligt
resursstöd. Ytan kan dock sömlöst gränsa till
övriga publika miljöer.

Till denna miljö för intensivt resursstöd
erbjuds bokat eller obokat stöd, handledning,
undervisning eller andra former av
personlig och praktisk hjälp. Ytan är en
del i bibliotekets totala lärmiljö, men hit
kan enskilda eller grupper av studenter,
forskare och andra besökare röra sig när stöd
eftersöks. Inom eller i direkt anslutning till
ytan sker även bibliotekets undervisning, i
undervisningssalar, seminarierum eller den
öppna och flexibla yta som är nav inom
miljön för intensivt resursstöd.

Ytan är funktionellt organiserad med ett
öppet torg, med flexibelt möblerade miljöer
inriktade på aktivt samarbete och samtal.
På och i anslutning till ytan finns grupprum,
grupparbetsplatser, seminarierum och
utbildningsytor. Det bör finnas bildskärmar
till vilka användare kan koppla upp sina
datorer och samverka kring.

Torgytan, delvis i kombination med
omgivande ytor, kan också användas för
utbildningar och presentationer. Utformning
av ytorna inom miljön för intensivt resursstöd
bör stödja moderna pedagogiska inriktningar
som Blended Learning, Flipped Classroom

och Active Learning Classroom (ALC). Av
dessa pedagogiker är det främst ALC som
ställer krav på den fysiska utformningen
av rummet. Utformningen av den centrala
sammanlänkande torgytan i lärmiljön för
intensivt resursstöd kan exempelvis ges den
flexibilitet och teknik som krävs för att medge
växling mellan teknikintensivt grupparbete
och lärarledda presentationer. Lärmiljön är
en del i universitetets nu aktuella satsning på
nätburet lärande, som beskrivs i rapporten
Gemensam infrastruktur för utbildning som
bygger på blended learning.

Lärmiljö med integration av teknik i olika former, Alan Gilbert Learning Commons, University of Manchester.

28
Writing and Reaserch Centre, Odegaard Undergraduate Library & Learning Commons, University of Washington.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 29

Bibliotekets egen service och service i
samverkan med universitets övriga aktörer
inom språkstöd, studievägledning, sök- och
skrivstöd, peer-to-peer-coaching, teknik- och
it-support, forskarservice, läs- och skrivstöd,
lässtudio etc samverkar med fördel i denna yta
och tillgängliggör sin service parallellt eller vid
olika tider. Fortsatt planering och dialog krävs
dock inför mer detaljerad kravställning och
utformning av denna samverkan.

Bokskåp, kopiering mm

I den öppna lärmiljön ska finnas
förvaringsskåp som kan låsas. Skåpen ska
vara glasade så att innehållet syns. Ca 200
st skåp av varierande storlek bedöms vara
en tillräcklig mängd. De placeras lämpligen
sammanhållet eller i ett par grupper i den
publika miljön och i närhet till utbudet av
tysta läsplatser.

Lärmiljön som en fungerande arbetsplats
för studenter, forskare och andra besökare
kräver också tillgång till små ljudskyddade
platser för teknisk självservice med kopiering
och utskrifter. Dessa platser kan med fördel
samordnas med de återvinningsplatser för
papper och annat avfall som också måste
finnas distribuerat i den publika miljön. 2-4
st av dessa kontors- och återvinningsplatser i

ALC, Odegaard Undergraduate Library & Learning Commons, University of Washington.Miljö för intensivt resursstöds prinipiella
relation till ingående och anslutande funktioner.

30

den öppna lärmiljön och i miljön för intensivt
resursstöd kan vara lämpligt, beroende på den
övergripande utformningen av biblioteket,
antal våningsplan etc.

Öppna lär- och forskarmiljöer: 1 000 m2
LOAv/p, innehåller en bred variation miljöer
och supportfunktioner. Ska i huvudsak
samordnas med öppna samlingar.

Tyst läsesal: 200 m2 LOAv/p.

Grupprum i anslutning till öppna lär- och
forskarmiljöer: 250 m2 LOAv/p.

Provspelningsrum och multimediarum: 75 m2
LOAv/p.

Specialläsesal (inkl valv) i anslutning till
infozonen: 50 m2 LOAv/p.

Undervisnings- och seminarierum i miljön för
intensivt resursstöd: 100 m2 LOAv/p.

Grupprum i miljön för intensivt resursstöd: 75
m2 LOAv/p.

Lässtudio i miljön för intensivt resursstöd och
eventuellt annat specialutrustat övningsrum:
25 m2 LOAv/p.

Miljö för intensivt resursstöd: 250 m2
LOAv/p. Avser övrig öppen flexibel
undervisnings-, handlednings-, lär- och
forskarmiljöyta.

Rumsskapande lösningar, Karolinska Institutets bibliotek, Solna. Lyssningsplatser, Sibeliusakademien, Helsingfors.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 31

Arena
Biblioteket som helhet ska vara en arena
för möten och samverkan. Bibliotekets
verksamhet som helhet är inkluderande
och har till syfte att stödja tvärvetenskaplig
samverkan, både inom och utom universitetet.
Arenaverksamheten ska synliggöra
universitetets forskning och utbildning genom
samverkan och dialog samt bidra till att
skapa mötesplatser som präglas av öppenhet
och tillgänglighet. Arenan öppnar för en
bred flora av besökare att upptäcka nya
kunskapsområden och är en del i universitets
arbete med breddad rekrytering, inkludering
och vidgat deltagande. Arenan ska, med ett
utbud som är kopplat till fakulteterna och
bibliotekets samlingar, synliggöra bibliotekets
resurser och innehåll och vara ett redskap för
att stärka bibliotekets roll inom utbildning,
forskning och samhället i stort.

Universitetsbiblioteket som arena för
fakulteter och universitetet kan ta sig många
uttryck och ha ett mycket brett innehåll.
Arenaverksamheten ska samordnas och ledas
av biblioteket i dialog med universitetets
fakulteter och institutioner, och vara
kvalitativ med förankring i universitetets
verksamhet. Den kan vara scenen för snabb
reaktion på samtida händelser, med hela
universitetets potential i ryggen. Den kan
vara en plats för forskning som kollektiv
process, för diskussion och presentation av
konstnärlig forskning i bredare sammanhang.
Arenaverksamheten bör också ha en
folkbildande roll och tillgängliggöra akademin

för en bredare publik i en gemensam
kunskapsbyggande mötesplats. En plats
för kvalitativa och verkliga möten och en
möjlighet att levandegöra samlingarna.

Arenaverksamheten stärker bibliotekets och
hela universitetets verksamhet, varumärke
och utbud. Arenan erbjuder en plats
för akademiska möten och en plattform
för universitetets samverkan med det
omgivande samhället. Arenaverksamheten
bör på olika sätt kopplas till samlingarna
och bibliotekets resurser samt lyfta fram
och synliggöra universitetets forskning
och utbildning vid Humanistiska och
Konstnärliga fakulteten, men även i bredare
mening. Arenaverksamheten bör också ske
i samverkan med andra lokala institutioner
eller aktörer. Samarrangemang med de olika
kulturinstitutionerna runt Korsvägen och
Götaplatsen är en viktig möjlighet att förvalta
i programverksamheten.

Arenaverksamheten i biblioteket ska bedrivas
på flera platser. På mindre arenor i form
av ”speaker’s corner” i entrémiljön och
möjligheter att skapa små ytor för enklare
programaktivitet i de öppna samlingarna,
t ex i anslutning till ämnesområden i
samlingarna. Även caféet och exempelvis
trappor inom biblioteket bör utformas med
arenaverksamheten i åtanke. Dessa mindre
ytor kan vara mycket enkla och möjliggöras
genom att ett par bokhyllor utförs mobila,
vinklas undan och en programyta skapas.
Ingen extra lokalarea programskrivs för
dessa mindre arenor utan den ytan ingår

i yta för entré, lärmiljö, öppna samlingar
etc. Biblioteket ska ha en tillåtande
utformning som medger dessa multipla
arenamöjligheter. Någon av arenorna bör
utformas och placeras så att den är lämplig
för kammarmusikframträdanden och
motsvarande samverkan med Konstnärliga
fakulteten och bör därmed vara möjlig att
avskilja akustiskt.

Arenaverksamheten sammanfaller troligen
ofta med exponerings-, marknadsförings- och
utställningsverksamheten. Programverksamhet
i kombination med innehållsmässigt kopplad
exponering på de digitala displayer som ingår
i exponerings- och utställningsfunktionen
stärker bibliotekets roll som arena och
scen för universitetet som helhet och för
fakulteterna inom Campus Näckrosen i
synnerhet. På olika skärmar och displayer
kan debatter, pod-sända föreläsningar och
produktioner från konst, musik och dramatik
visas.

En större huvudarena, Arenan, ska också
skapas i Framtidens bibliotek. Denna
Arena ska vara ett multifunktionellt torg,
för möten, föredrag, installationer och
scenkonst. En plats för kommunikation och
öppen, lättillgänglig och publik interaktion.
Arenan ska utformas för multifunktionalitet.
Exempelvis ska föredrag för sittande publik
kunna rymmas likväl som teknikkrävande
utställningar och installationer. Även när
ytan inte nyttjas för särskilt evenemang ska
den vara utformad och placerad så att den
är en användbar och inkorporerad del av

32

bibliotekets lärmiljö, öppna samlingar och
stråk.

Möblering av Arenan för olika aktiviteter ska
kunna varieras, för allt från storföreläsningar
till mer intima miljöer med fåtöljer och soffor
för mindre grupper. Här kan föreläsningar,
kortare eller längre presentationer, symposier,
panelsamtal och workshops bedrivas.

Samtidigt som Arenan ska vara flexibel i
förhållande till bibliotekets övriga funktioner
och miljöer så ställs ett antal fysiska krav
på denna yta avseende teknik, ljud, ljus,
och utformning. Arenan ska rymma minst
100 personer i en sittande publikmöblering
och upp till 300 personer i enklare
publikmöblering i omgivande biblioteksmiljö.

Teknik i form av ljud- och ljussättning samt
styrning av densamma ska finnas, liksom även
möjlighet till (kontinuerlig uppdatering och
utveckling av) tekniskt stöd för presentation,
filmvisning, strömmande media och digital
interaktion via skärm eller projektion.
Fullständig mörkläggning är inte nödvändig,
men solavskärmning i tillräcklig omfattning
för att exempelvis filmvisning ska vara möjlig.

Utdragbar och flexibel gradäng som fungerar som ljudabsorbent i ihopskjutet läge. Konstcampus, Umeå.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 33

Rumsakustiken ska medge levande musik
och debatt, i möjlig mån utan förstärkning.
Akustisk avskärmning från omgivande
biblioteksmiljö bör kunna göras och den tysta
läsesalen bör inte placeras i direkt närhet.
Arenan bör vara av minst ca dubbel normal
rumshöjd, för att medge dessa akustiska och
tekniska behov. Och som tidigare nämnt så
ska arenan fungera som en integrerad del av
övrig biblioteksmiljö när den inte nyttjas för
specifikt evenemang.

Det ska vara enkelt att manövrera och
omforma Arenans inställningar och att
anpassa den för olika scenarier. Exempelvis
så kan det vara en god idé med utdragbara
stolsgradänger istället för en fast möblering.

Även övrig möblering såsom bokhyllor
på hjul eller hyllor som kan fungera som
kompakthyllor vid evenemang kan vara
framkomliga idéer.

Arenan bör vara kompletterad med ett
mindre förråd för portabel teknik och viss
möblering, i anslutning till Arenan. Arenan
ska i någon mån vara visuellt tillgänglig
från entrén och gärna även från den yttre
omgivningen. Synligheten är viktig men
sambandsmässigt kan den placeras som en
inre del i biblioteksmiljön. Arenan bör stå i
rimligt enkel förbindelse med godsmottagning
och förråd, för att medge möjligheten att
transportera in större föremål till Arenan.

Mindre arenor: programskrivs ej separat,
ingår i övriga ytor.

Arenan (inkl lokalt förråd och ev teknikrum):
250 m2 LOAv/p.

Arena ska utföras med dubbel rumshöjd
och teknikförsörjas för flexibel
programverksamhet.

Arenan som (tydligt, men inte särskilt flexiblet) nav. Biblioteket Högskolan i Dalarna, Falun.Speaker’s Corner, London.

34

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 35

Lärmiljöer integrerade med öppna samlingar, Raheen Library, Australian Catholic University.

Samlingarna
Universitetsbibliotekets samlingar utgörs
av digitala och fysiska medier. De fysiska
samlingarna utgörs av böcker, tidskrifter, ljud-
och bildupptagningar, noter, handskrifter etc.
I detta idé- och lokalprogram avses i första
hand de fysiska samlingarna.

Samlingarna är av vetenskapligt, kulturellt,
materiellt och symboliskt värde. Samlingarna
är omfattande och ett viktigt fundament för
universitetets forskning. Inom humanistisk
forskning har de tryckta samlingarna en
viktig roll, även om både tillväxt- och
utlåningstrender av det fysiska materialet är
vikande till förmån för elektroniskt material.
Samlingarna och bibliotekspersonalens
kunskap om samlingarna har identifierats som
ett av kärnvärdena i universitetsbibliotekets
identitet och varumärke. Stora delar av
samlingarna förvaras dock i slutna magasin
och kan katalogiseras och tillgängliggöras
bättre än idag.

Konstbiblioteket, Biblioteket för musik och
dramatik och Humanistiska biblioteket
ska integrera sin verksamhet och sina
samlingar i det nya biblioteket. Det innebär
ommärkning och omkatalogisering av
delar av samlingarna. I det nya biblioteket
ska placeringen ämnesorienteras så att
exempelvis musiklitteratur placeras i
samma avdelning som ljudupptagningar.
Musiktryck och ljudupptagningar (cd,
dvd mm) från Humanistiska biblioteket

och Biblioteket för musik och dramatik
integreras till en avdelning med gemensam
hylluppställning. Lyssnarplatser, rum för
filmuppspelning och rum för provspelning
utrustat med elpiano samt andra studiemiljöer
med speciell utformning kopplat till
ämnesområdet placeras i anslutning till
ämnesområdets samling. Motsvarande gäller
för Konstsamlingarna, vilka samordnas och
kombineras med särskilt avsedda läsplatser
för konstböcker.

År 2015 finns ca 15 000 hyllmeter tryckt
material i öppna samlingar vid de tre
biblioteken. Antalet hyllmeter i slutna
magasin uppskattas till ca 40 000. En
utredning kring nyttjandegrad, statistik och
andra uppskattningar har utgjort underlag
för bedömningar om framtida volymer och
fördelning mellan olika samlingars framtida
placeringar.

Öppna samlingar

Cirka 12 500 hyllmeter öppna samlingar
ska placeras i det nya biblioteket. I denna
volym ingår ca 2 000 hyllmeter avsatta
för tillväxt och ca 100 hyllmeter för det
särskilda ”flytande mellanrum” som
redovisas nedan. De öppna samlingarna ska
integreras med studie- och lärmiljöer samt
placeras ämnesorienterat. Övergripande
gäller att utformningen av dessa ytor ska
vara tillräckligt generell för att medge en
flexibilitet i användningen av ytor för öppna

samlingar, studieyta och annan publik
biblioteksverksamhet.

De öppna samlingarnas uppställnings- och
exponeringshyllor:

ska integreras med öppen studie- och
lärmiljö.

ska vara ergonomiska och tillgängliga.
Placering av samlingar i hyllor nära
golv eller över axelhöjd bör undvikas ur
arbetsmiljösynpunkt.

bör delvis vara låga nog att medge fri sikt
över.

bör gå att flytta. Detta gäller särskilt i
anslutning till mindre Arenor eller vid
anpassning av ytor och uppställningar.

ska ha justerbart hylldjup. Generellt 20-30
cm. Vissa 50-70 cm.

ska ha justerbar hyllhöjd.

ska vara hållbara, exempelvis vara utförda
i stål.

ska ha friktion nog att hålla böcker på
plats utan att glida på hyllorna.

ska ha inbyggd, tydlig och flexibel
skyltning i ögonhöjd. Kan vara digital.

bör ha inbyggd exponering av bokfronter
samt även annan exponeringskapacitet,
se Exponering. Bör delvis vara digital.
Ska delvis vara säker ur stöld- och
säkerhetssynpunkt.

36

Med anledning av de öppna samlingarnas
placering i hyllor som är ergonomiskt
anpassade samt att de ska inkorporera
exponering bör ytan för uppställning av
antalet hyllmeter anpassas. Normal fördelning
vid 5 hyllplan är ca 6,1 hyllmeter per m2
LOAv/p. Med antagandet att 4,5 hyllplan
i snitt kan åstadkommas samt att ca 10%
reducering är nödvändigt för exponering
och skyltning ger det ca 5,0 hyllmeter per m2
LOAv/p.

Generellt gäller placering ämnesorienterat.
Men en mängd olika delar av de öppna
samlingarna har särskilda förutsättningar
och behov. Av dessa listas några särskilt
identifierade:

KvinnSam: Placeras sammanhängande
och i anslutning till studie-, seminarie- och
mötesmiljöer.

Musik och dramatik: Placeras
sammanhängande och i anslutning till
lyssnings-, provspelningsrum och andra
utrymmen, se Lärmiljö.

Konst: Placeras sammanhängande och
i anslutning till ev material- och färg
samlingar, bildvisningsrum och andra
utrymmen, se Lärmiljö.

Tidskrifter: Omfattningen minskar.
Digitala tidskrifter kan dock
tillgängliggöras och då i anslutning till
övriga tidskrifter. Placeras med fördel i
anslutning till entré och café.

Referensmaterial: Placeras i anslutning
till Läsesalen. Delar av referensmaterialet,
exempelvis SOU-samlingar kan placeras i
mekaniska kompakthyllor.

Systematisk kortkatalog avseende delar av
depå-samlingarna: i kompakthyllor. 10 m2.

Raritetskammare och övriga slutna samlingar

En delmängd av de slutna samlingarna
i det nya biblioteket ska placeras i
raritetskammaren, en särskilt klimat- och
brandskyddat slutet magasin som placeras
i det nya biblioteket. Detta ska omfatta ca
2 500 hyllmeter.

Raritetskammarens material hämtas efter
förfrågan fram av bibliotekets personal till en
specialläsesal, se Lärmiljö.

Övriga slutna samlingar i det nya biblioteket
omfattar ca 2 600 hyllmeter. Slutna samlingar
bör placeras i kompakthyllor. I detta material
finns följande samling med särskilt behov
identifierat:

Blomstedt: 350 hyllmeter plus
tillväxt. Delar av samlingen placeras i
raritetskammaren, men merparten i sluten
förvaring, dock bör den vara visuellt
tillgänglig och besökare med accesstillstånd
ska kunna ges tillträde till samlingen.

Samlingar till depå

Delar av universitetsbibliotekets slutna
samlingar ska flyttas till en ny extern depå.
Delprojektets utredning med alternativa
scenarier har kompletterats med beslut
från universitetsbiblioteket om att inom
projekt Framtidens bibliotek flytta ca 38 000
hyllmeter + del av framtida tillväxt till depå.*

De samlingar som bedöms kunna placeras
i en ny extern depå har en relativt sett låg
utlåningsgrad. Dagens framtagningstider på ca
tre timmar kommer för detta material troligen
att förlängas, beroende på placering och
utformning av depån.

Beslutet om förvaring av utvalt material i
depå medför att stora delar av samlingarna
behöver läggas in i Gunda/LIBRIS eller
på annat sätt göras sökbara både i de nya
bibliotekslokalerna och i den nya depån. Den
pragmatiska lösningen avseende sökbarhet
är att använda en befintlig inskannad
alfabetisk katalog (IPAC) och förbättra
sökbarheten i den. Den fysiska systematiska
kortkatalogen behålls på plats i det nya
biblioteket och den fysiska alfabetiska
kortkatalogen flyttar med till depån. Övriga
mindre kortkataloger skannas in och de
fysiska flyttas till depån. Det innebär att den
fullständiga katalogiseringen görs efterhand
som materialet beställs fram, liksom idag. Om
möjlighet finns till särskilda projektmedel kan
större punktinsatser avseende katalogisering
av depåsamlingar genomföras.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 37

En kontinuerlig dialog med universitets-
bibliotekets användare angående placering av
samlingar i depå är viktig. De referensgrupper
som bildas inom Humanistisk och Konstnärlig
fakultet är viktiga resurser i det detta arbete.

Flytande mellanrum

Det material ur depå-samlingarna som
återlämnas efter utlåning kan ges en
flytandekod som innebär att de under en
period exponeras i de öppna samlingarna i de
nya bibliotekslokalerna innan de återsänds
till depån. Detta ”flytande mellanrum”
bidrar till synliggörande av innehållet i depå-
samlingarna samt kan förenkla logistiken
till depån. Omfattningen på detta ”flytande
mellanrum” kan variera i dimension med
hjälp av hur länge materialet ska exponeras.
Omfattningen kan också balanseras mot
andra prioriteringar i de öppna samlingarna
samt ytor avsedda för tillväxt över tid. Initialt
föreslås 500 hyllmeter i de öppna samlingarna
avsättas för ”flytande mellanrum”.

Tillväxt och gallring

Den framtida tillväxten bedöms ha en fallande
trend. Ett initialt tillväxtutrymme på ca 2 000
hyllmeter i de öppna samlingarna bedöms
vara nödvändigt. På längre sikt är tillväxten
mycket svår att bedöma. En kontinuerlig
justering av samlingar som placeras i depå är
också nödvändig.

De ytor som är avsatta för tillväxt i de öppna
samlingarna kan initialt disponeras delvis
som tomma positioner i samlingarna, delvis
som utökat ”flytande mellanrum” och delvis
som generell studieyta integrerat i de öppna
samlingarna. På längre sikt ska biblioteket
ha en tillräckligt generell utformning för
att medge omprioriteringar mellan öppna
samlingar, studieyta och annan publik
biblioteksverksamhet.

Universitetsbiblioteket avser förnya och
utveckla sin gallringspolicy, men inga
betydande volymer förväntas gallras. Dock
finns förutsättningar att i dialog med berörda
fakulteter och andra aktörer förändra
formerna för mottagande av pliktexemplar.

Öppna samlingar: 12 500 hyllmeter. 2 500 m2
LOAv/p (inkl exponering integrerat i
bokhyllor). Ska i huvudsak samordnas med
öppna lärmiljöer.

Raritetskammare: 2 500 hyllmeter
kompakthyllor. 225 m2 LOAv/p.

Övriga slutna samlingar: 2 600 hyllmeter
kompakthyllor. 225 m2 LOAv/p.

* Delar av de slutna samlingarna kan
eventuellt förvaras i det så kallade bok-
tornet, om så bedöms vara en lämplig
lokalanvändning i det övergripande arbetet
med fördelning av ytor och funktioner inom
projekt Campus Näckrosen. Detta kräver i så
fall ombyggnadsåtgärder.

Fördelning av hyllmeter.

38

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 39

Exponering och utställning
Universitetsbiblioteket vill tillgängliggöra och
exponera sina samlingar. Material i sluten
förvaring (internt i raritetskammare och
kompaktförvaring och externt i depå) är av
särskild vikt och en särskild utmaning att
tillgängliggöra och exponera. Exponeringen
av samlingarna ska liksom marknadsföringen
av bibliotekets tjänster integreras i bibliotekets
övriga miljöer. Såsom exempelvis Arena-
verksamhet ska kopplas till bibliotekets
samlingar och innehåll.

Vad gäller samlingarna ska exponeringen
ske dels i utvecklandet av nya hyllösningar
med möjligheter till fysisk och/eller
digital exponering i själva hyllorna, dels
i utställningsytor för värdefullt (musealt)
material som måste vara inlåst och
dels i utställningsytor för annat mindre
(ekonomiskt) värdefullt material i olika
temautställningar.

Ekonomiskt värdefulla samlingar som bedöms
kunna visas i öppna ytor på biblioteket kräver
av säkerhetsskäl låsbara glasmontrar. Det är
önskvärt att integrera låsbara montrar bland
hyllorna med hänvisning till att mer material
finns att beställa fram från depån. Sådana
utställningar kan förstärkas med digitala
medier i form av skärmar och/eller appar som
berättar mer om materialet/utställningen.

Utställningsytor bör också fungera som
programytor (Arena). För att värdefulla
boksamlingar ska kunna stå inlåsta

under tiden som de ställs ut krävs dock
en klimatanpassad miljö, men det finns
behov även av flexibel ljussättning och
möjlighet till att låsa både skåp och själva
utställningsutrymmet.

Det ”flytande mellanrummet” (material
som ska återsändas till depå efter utlåning)
i de öppna samlingarna är i sig en del i
exponeringen av bibliotekets slutna samlingar.

Utställning: 150 m2 LOAv/p.

Hyllintegrerad exponering: Kvoten m2
LOAv/p per hyllmeter öppen samling
anpassad ca 10% för att inkludera
exponeringsfunktioner.

Exponering av slutna samlingar, Beinecke Rare Book & Manuscript Library, Yale University.

Analog exponering integrerad i öppna samlingar. Openbare Bibliotheek, Amsterdam.

40

Extern depå
Projekt Framtidens biblioteks lokalprogram
för en ny biblioteksbyggnad förutsätter
att ca 38 000 hyllmeter + del av framtida
tillväxt placeras i en ny extern depå. Beslut
om utredning, projektering och uppförande
av denna depå är nödvändigt för att
realisera det nya biblioteket. När befintliga
bibliotekslokaler lämnas måste en depå vara
klar för att ta emot samlingarna. En sådan
utredning om depå bör omfatta volym och
behov inom universitetsbibliotekets samtliga
enheter, Göteborgs universitets övriga behov,
samt eventuella partnerskap med bibliotek i
den lokala omvärlden (exempelvis Chalmers
bibliotek, Världskulturmuseets bibliotek m
fl.) I utredningen om depån bör ytterligare
möjligheter till tillgänglighet studeras.

Den volym som Projekt Framtidens bibliotek
har behov av att placera i denna externa
depå uppgår till ca 38 000 hyllmeter + del
av framtida tillväxt. Den framtida tillväxten
bedöms ha en fallande trend. Ett initialt
tillväxtutrymme på ca 3 000 hyllmeter i depån
bedöms ändå vara nödvändigt. Totalt är
behovet 41 000 hyllmeter. På sikt är tillväxten
mycket svår att bedöma, men den antas
inte överstiga 300 hyllmeter/år. Det är en
rekommendation i den vidare utredningen att
den nya depån redan från början planeras med
någon form av option om framtida expansion.

I en depåbyggnad krävs för Framtidens
biblioteks behov också en mindre kontorsdel,
personalutrymmen, leveranshantering samt ev
möjlighet för besöksmottagning och läsplatser.

En mindre delmängd av materialet i depån
kräver arkivklassning, ca 120 hyllmeter, men
även för övrigt material är klimatstyrning,
brandskydd etc viktigt. Den fortsatta
utredningen om depå får dock utreda vilken
utformning av dessa ytor som är lämplig.

I utredningen om ny extern depå menar
projekt Framtidens bibliotek att placeringen
är en viktig faktor. En placering i
Göteborgs ytterområden, gärna tillgängligt
via spårvagnstrafik eller med annan
god kollektivtrafiktillgänglighet skapar
förutsättningar för besök och forskning
på plats i depån samt möjligheter för en
yta för samverkan med stadens invånare.
Placeringen påverkar även transporter i form
av framtagningstider, miljöbelastning och
tillgänglighet.

Det är också viktigt att medge en långsiktig
tillväxtmöjlighet och utbyggnad av en extern
depå.

Behov genererat av projekt Framtidens
bibliotek:

41 000 hyllmeter säker och klimatstabil
mekanisk kompaktförvaring: 3 400 m2
LOAv/p.

Varav arkivklassade 120 hyllmeter: 15 m2
LOAv/p.

Kontor, besöksytor mm: 300 m2 LOAv/p.

Kontors- och arbetsmiljö
Avseende Framtidens biblioteks kontors- och
övrig arbetsmiljö gäller att den ska vara så
flexibel och anpassningsbar för framtida
förändringar i bemanningen som möjligt.
Sammanslagningen av biblioteken inom
projekt Framtidens bibliotek, den snabba
e-medieutvecklingen, pågående och eventuella
framtida centraliseringsprocesser och andra
yttre faktorer gör att det inte går att uttala sig
om en exakt mängd personal som kommer
att arbeta med en exakt typ av uppgifter
i byggnaden. Det är dessutom något som
kommer behöva vara föränderligt över tid,
i takt med att verksamheten utvecklas. En
initial inriktning är dock att Framtidens
bibliotek utöver bibliotekspersonal kopplade
till bibliotekets ämnesområden ska omfatta
kansliet och Digitala tjänster. Det innebär en
total kontorsmiljö för 120-130 personer.

Aktivitetsbaserat kontor

Det aktivitetsbaserade kontoret innebär en
konkret anpassning av arbetsmiljöer till
medarbetares och verksamhetens specifika
behov. Det är viktigt att denna process
avseende aktivitetsbaserat kontor påbörjas
och blir en del i den fortsatta utvecklingen
av Framtidens bibliotek. Delrapport
Kontorsutrymmen och övriga verksamheter
innehåller en inventering av verksamhet och
arbetssätt som utgör ett bra underlag i detta
arbete.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 41

En aktivitetsbaserad arbetsplats innebär att
medarbetarna har tillgång till olika typer
av arbetsytor som bättre än traditionella
kontorslokaler stöder de behov medarbetarna
och verksamheten har. Traditionella arbetsytor
ersätts eller kompletteras med kreativa delade
ytor som kan användas av flera.

Den grundläggande principen för
aktivitetsbaserade arbetsplatser är att
utgå från aktiviteten och processerna i
utformningen av kontorsmiljön. Det är
viktigt att involvera hela den berörda
personalgruppen i utformningsprocessen.
Lika viktigt är det att det aktivitetsbaserade
arbetssättet omfattar alla i organisationen.
I detta lokalprogram fokuseras på de
övergripande principerna. Den detaljerade
utformningen är en senare fråga, men måste
ges goda fysiska förutsättningar i byggnaden.
Processen är också tätt förknippad med den
slutliga utformningen av medarbetarnas
arbetsmiljöer i bibliotekets publika delar,
främst Infozon och Lärmiljön för intensivt
resursstöd.

En aktivitetsbaserad arbetsplats har vanligtvis
flera zoner för olika typer av arbete. Förutom
vanliga skrivbord kan det t.ex. finnas större
bordsytor för samarbete eller arbete med
skrymmande material, tysta rum, mötesrum,
ljudisolerade telefonrum, soffor och fåtöljer
för läsning eller samarbete, personlig
förvaring, välutrustade konferensrum osv.

Utformningen av lokaler, tekniska lösningar
och val av möbler och material är mycket
viktiga delar för att ett aktivitetsbaserat

arbetssätt ska fungera bra. Aktivitetsbaserade
kontor innebär också att medarbetarna
delar resurser med varandra efter behov
och arbetsuppgift. Tanken med detta är att
medarbetarnas arbetsuppgifter idag är av det
slaget att ett vanligt skrivbord inte alltid är
den bästa arbetsplatsen. Ofta behöver man
samarbeta med andra, ibland läsa in material
och vid andra tillfällen arbeta med något som
kräver stor koncentration. Genom att byta
ut en stor del av de traditionella skrivborden
mot samarbetsytor som utformas med andra
sorters bord, soffor eller fåtöljer skapas en
miljö som bättre stöder medarbetarnas behov.

Bibliotekets kontors- och arbetsmiljö är väl
lämpad för ett aktivitetsbaserat arbetsssätt.
Vissa delar i verksamheten bedrivs redan
idag aktivitetsbaserat, exempelvis arbetet

med pliktmottagning, informations- och
låneservice samt till vissa delar bokvården. Ett
fullt ut genomfört aktivitetsbaserat kontor är
en utveckling av den befintliga situationen.
Även generella kontorstrender, såsom ett mer
mobilt och med tekniska verktyg mer flexibelt
arbetssätt, ligger i linje med denna inriktning.

Ljud, ljus och luft är viktiga komponenter
för en god arbetsmiljö. Arbetsplatserna bör
placeras på ett sådant sätt att ljusinsläppet
blir så stort som möjligt. Allt från val av
möbler till utformningen av golv, väggar
och tak och arbetsplatsernas placering i
relation till varandra påverkar ljudmiljön.
Ljudabsorbenter bör användas både som fasta
installationer och i form av möbler och andra
flexibla element.

Kontorsarbetsplats Enfo. Bild från Martela.

42

I delprojektets arbete har framkommit
konkreta önskemål om bättre ytor för
koncentration och avskildhet, ytor för
samarbete i olika former och inte minst bättre
tekniska lösningar och hjälpmedel. Mötesrum
av olika storlekar, projektrum, scrumrum,
tysta ytor, telefonrum, rum för enskild läsning,
ytor för snabba möten och någon form av
uteplats eller balkong behövs. Hemmazoner
för teamorganisationen är eftersträvansvärt.

Dessa önskemål kan tjäna som indikationer
på behovet, men en fortsatt inkluderande
process om utformningen är alltså nödvändig.
Dock ska ett gemensamt pausrum och ett
konferensrum för ca 50 personer finnas.
Konferensrummet bör dock placeras så att det
kan vara visuellt och praktiskt tillgängligt från
publik yta för besökare eller extern bokning.

Utformningen av det aktivitetsbaserade
kontoret handlar till stor del om möblering
och inredning.

Bibliotekets kontorsytor bör i någon
utsträckning vara visuellt tillgänglig från de
publika ytorna. Personal ska också kunna
röra sig enkelt mellan kontor och publika
ytor eller övriga arbetsytor inom biblioteket.
Besökare ka kunna tas med från publika ytor
in i kontorsytorna via en Lounge.

Lounge

En särskild Lounge-yta har också definierats
i delprojektets arbete som en viktig del i det
aktivitetsbaserade kontoret. Loungen är en
gemensam och lättillgänglig yta som utgör

mötet mellan kontorsmiljö och bibliotekets
publika delar. En utökad kontorsentréfunktion
med ett välkomnande intryck som inbjuder
till spontana möten, korta planerade möten,
en snabb koll av e-posten på den bärbara
datorn vid ett ståbord innan team-mötet
eller enskild läsning i en skön fåtölj. Här
kan finnas bekväm sittgrupp med höga
ryggar, en soffa med plats för många, en
bildskärm, kaffeautomat etc. Textilier,
mattor, höga soffryggar, lampor fungerar som
ljudabsorbenter.

Mediehållplats

Genom att samla en stor del av hanteringen
av framför allt nyanskaffat tryckt material
till en yta kallad mediehållplats minskas
antalet interna transporter av material,
lokalerna utnyttjas mer effektivt och
arbetet kan förhoppningsvis fungera bättre
för medarbetarna. Den mer detaljerade
utformningen av Mediehållplatsen är en
del i den fortsatta processen kring det
aktivitetsbaserade kontoret, men principen
för mediehållplatsen som en särskild del
av det aktivitetsbaserade kontoret är
utgångspunkten för detta arbete. Delrapport
Kontorsutrymmen och övriga verksamheter
innehåller en analys av Mediehållplatsens
funktioner som utgör ett bra underlag i detta
arbete.

Mediehållplatsen, för förvärv, katalog,
periodika och pliktmottagning, är tänkt att
innehålla pliktmottagning, och arbetsytor
för förvärvsurval av böcker och tidskrifter,

Aktivitetsbaserad kontorsmiljö. Play’n GO.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 43

hyllor för katalogisering och för material som
ska transporteras till andra destinationer.
Arbetsytorna för de olika arbetsuppgifterna
behöver inte nödvändigtvis förläggas i
samma rum, tanken är dock att de samlas
och ligger i anslutning till varandra.
Arbetsytor för förvärvsteam, katalogteam
och periodika bör förläggas i anslutning
till Mediehållplatsen. Flera övriga delar i
biblioteket påverkas också av placering och
utformning av mediehållplatsen, främst är
det viktigt att mediehållplatsen har en stark
och direkt koppling (men inget krav på
närhet) till godsmottagning och uppackning.
Allt nyanskaffat material, pliktleveranser etc
ska passera mediehållplatsen innan vidare
transport i bibliotekssystemet.

Övriga arbetsmiljöer

Utöver kontorsmiljöerna och det arbete som
sker i Mediehållplatsen utgör naturligtvis
biblioteket som helhet en arbetsmiljö. Vad
gäller arbete i de öppna samlingarna ska
hyllor ha en ergonomisk utformning, se
Samlingarna. Det huvudsakliga arbetet i
publika delar av biblioteket utgörs dock
av arbete i Infozon och Lärmiljön för
intensivt resursstöd. Detta arbete utgår från
arbetsmiljön i infozonen, se Infozon.

Digitalisering, repro och bokvård föreslås
samordnas till en gemensam yta med flexibel
inbördes fördelning. Verksamheterna
är alla tre teknikintensiva och har en
verkstadskaraktär, är delvis bemannade och
bör ha en närhet till kontorsmiljön, men kan

vara högljudda. Det material som bearbetas
behöver ofta hanteras manuellt och är inte
sällan värdefulla rariteter. Utrustning såsom
skannrar, kameror, säkerhetsskåp etc bör
kunna samnyttjas mellan dessa verksamheter.

Omfattningen på dessa verksamheter (liksom
övriga verksamheter) kan komma att behöva
förändras över tid men det är sannolikt att
ca 10 personer arbetar helt eller delvis med
digitalisering, repro och bokvård. Dessa
ytor kräver både dagsljus och mörkläggning
samt god ventilation för den värmealstrande
utrustningen. Bokvårdsdelen behöver också

vara akustiskt avskärmad för möjlighet till
fokuserat arbete.

Även godsmottagning och uppackning utgör
arbetsmiljöer för 2-3 personer. Avseende
lokalvård, återvinning etc, se Övrigt.

Aktivitetsbaserat kontor för 120-130 personer,
inkl möte, konferens, paus, kopiering, wc,
lounge etc: 1750 m2 LOAv/p.

Digitalisering, repro, bokvård: 250 m2
LOAv/p.

Principfigur avseende kontors- och arbetsmiljö.

44

Principfigur avseende bokflöde.

viktigt att säkerställa brand- och stöldsäkerhet
i samband med återlämningsfunktionen.

Syftet med det robotiserade sorteringssystemet
är att minska den fysiska bokhanteringen
för personalen. Systemet ska vara ett stöd
för all sortering, inte bara av de böcker
som återlämnas av låntagarna. Merparten
av böcker som återlämnas eller på annat
vis återvänder till biblioteket passerar
det robotiserade sorteringssystemet och
placeras sorterat i vagnar för uppsättning
i öppna samlingar, transport till andra
biblioteksenheter, till den nya externa
depån eller annan hantering enligt systemets
programmering samt böckernas chippning.
Boksorteringen placeras i rum med utrymme
för det robotiserade systemet samt för de

Bokflöde
Med bokflöde avses det flöde av tryckt
material, såsom exempelvis böcker, inom samt
från och till biblioteket.

Utlåning sker i huvudsak genom
självserviceautomater i eller i anslutning till
infozonen nära entrén. Bibliotekspersonal
finns i närheten för eventuellt behov av stöd i
samband med användningen av automaterna.
Återlämningsautomaterna, som bör vara
placerade i entrézonen, ska vara anslutna till
eller transportera det återlämnade materialet
till ett robotiserat sorteringssystem.

Det ska vara möjligt att återlämna böcker
även efter biblioteket stängningstid och det är

tillhörande bokvagnarna.

Godsmottagningen, se Övrigt, tar emot
samtliga leveranser till biblioteket, inkl
nyanskaffning, pliktleveranser samt
inkommande och utgående fjärrlån.
I godsmottagningen sker uppackning
och återlämnat material flyttas vidare
för sortering i det robotiserade
sorteringssystemet. Nyanskaffat material
passerar mediehållplatsen, se Kontors- och
arbetsmiljö, för katalogisering, chippning
etc, innan förflyttning till det robotiserade
sorteringssystemet inför utplacering eller
annan förvaring eller utlåning.

Se Samlingar för vidare information avseende
volymer tillväxt, nyanskaffning, utlåning etc.

Robotiserad boksortering.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 45

Kommunikationsutrymmen (stråk,
trappor och hissar) och liknande svällytor
programskrivs inte med ytangivelser utan
ingår i den nödvändiga tolkning av relation
mellan LOA och LOAv/p som måste göras i
fortsatt planering och projektering.

I de interna kommunikationerna förekommer
tre huvudsakliga typer av flöden att
särskilja. Personalflöden, bokflöden och
besöksflöden. I de flesta fall kan dessa
samordnas i gemensamma lösningar avseende
stråk, trappor och hissar. Vissa flöden
kan dock kräva extra uppmärksamhet.
Exempelvis avseende bokflödet till och
från den robotiserade boksorteringen, till
och från Mediehållplatsen, samt mellan
raritetskammare och specialläsesal. Alla ytor
i biblioteket måste vara möjliga att nå med
bokvagnar.

Godsmottagning: 100 m2 LOAv/p.

Återvinning: ca 100 m2 LOAv/p.

Omklädningsrum, wc, städutrymmen etc:
ca 100 m2 LOAv/p.

Förråd och övrigt: 250 m2 LOAv/p.

WC/RWC (publika): ca 100 m2 LOAv/p.

Kommunikation, samband etc: programskrivs
ej, ingår ej i LOAv/p.

och plats för invändig avlastning för större
fordon behövs. Lastkaj bedöms dock ej
nödvändigt.

I godsmottagningen sker uppackning
för vidare transport till mottagande
plats i biblioteket. Exempelvis måste
kommunikationen till Mediehållplatsen, se
Kontors- och arbetsmiljö, vara direkt och
enkel, men även en närhet till förråd och
Arena, se Arena, är att föredra.

Återvinningsutrymmen placeras med fördel
i anslutning till godsmottagningen, anges
approximativt och ska dimensioneras enligt
gällande ”kravspecifikationer avseende
lokalvårdsfrågor i samband med ny- och
ombyggnationer vid Göteborgs universitet”.

Omklädningsrum samt dusch, vilrum etc ska
finnas för bibliotekets personal. Utrymmen
för lokalvård såsom omklädningsrum,
städförråd, städcentral, tvättstuga etc anges
approximativt och ska dimensioneras enligt
gällande ”kravspecifikationer avseende
lokalvårdsfrågor i samband med ny- och
ombyggnationer vid Göteborgs universitet”.

Förrådsytor för förbrukningsmaterial, IT-
utrustning, möbler och liknande. Placeras
med fördel helt eller delvis i anslutning till
godsmottagningen.

Publikt tillgängliga WC/RWC ska finnas både
i anslutning till entré/café och på separat plats
längre in i bibliotekets publika miljöer. Detta
bland annat med hänsyn till tillgänglighet vid
sektionering av zoner med olika öppettider, se
Entré.

Observera även det ”flytande mellanrummet”
i de öppna samlingarna för tillfällig
uppställning av material på väg åter till depån,
se Samlingar.

Den robotiserade sorteringen omfattar
allt bokflöde, dock med undantag för
specialhantering av rariteter, noter,
skrymmande material och annat som
behöver manuell behandling. Rariteter,
handskrifter och annat särskilt värdefullt
material förvaras i raritetskammaren, se
Samlingar, och tillhandahålls för läsning i en
särskild specialläsesal, se Lärmiljöer, vilken
placeras i närheten av och med överblick från
bibliotekspersonal i Infozonen, se Infozon.

Boksortering: 100 m2 LOAv/p.

Tillkommer eventuellt yta för manuell
och robotiserad transport till och från
boksorteringen beroende på utformning.

Övrigt
Godsmottagning samt ytor för inlastning
och uppackning av alla leveranser till
biblioteket krävs. Här packas även utgående
leveranser. Leveranser omfattar framför
allt fjärrlån, nyanskaffning, pliktleveranser
samt transporter till och från depån, men
även bibliotekets alla övriga leveranser av
förbrukningsmaterial, maskinpark etc. Tunga
och skrymmande transporter ska också
kunna angöra biblioteket. Parkering för flera
tjänstefordon, lastzoner för tunga transporter

46

LOKALFÖRTECKNING OCH YTOR
Lokalförteckning - Framtidens bibliotek Samtliga areor avser kvm LOAv/p 2015-mars
Position Utrymme, benämning Tot kvm Dagsljuskrav Ej dagsljuskrav Publikt Ej publikt Kommentar

Totalt 9 100 3 340 5 760 5 885 3 215

10 Entré 500 400 100 500 0 Se beskrivning.

20 Café 250 200 50 175 75
21 Café, servering, ca 50-75 pers 175 175 0 175 0 Dessa platser utöver de 750 platser lärmijlö.
22 Café, kök 75 25 50 75

30 Utställning 150 0 150 150 0

40 Infozon 200 100 100 200 0 Se beskrivning.

50 Specialläsesal (inkl valv) 50 0 50 35 15 I anslutning till Infozon.

60 Miljö för intensivt resursstöd 450 175 275 450 0 Se beskrivning.
61 Öppen varierad lär- och forskarmiljö, 75 pers 250 125 125 250 0 Även för utbildning, handledning etc.
62 Grupprum, ca 5 st, ca 6 pers/st 75 25 50 75 0
63 Seminarierum,1 st, 15 pers/st 25 0 25 25 0
64 Undervisningsrum, 2 st 20 pers/st 75 25 50 75 0
65 Lässtudio, övriga specialiserade rum 25 0 25 25 0

70 Övrig lär- och forskarmiljö 1 550 1 050 500 1 550 0 Samordnas med Öppna samlingar.
71 Öppen varierad lär- och forskarmiljö, ca 325 pers 1 000 750 250 1 000 0
72 Tyst läsesal, ca 75 pers 200 150 50 200 0
73 Grupprum, ca 20 st, ca 6 pers/st 250 150 100 250 0
74 Provspelningsum, ca 2 st 40 0 40 40 0
75 Multimediarum, ca 1 st 35 0 35 35 0
76 Lyssnarplater, ca 10 st 25 0 25 25 0

80 Arena, inkl förråd 250 0 250 225 25 Avser huvudarena.
81 Arena 225 0 225 225 Se beskrivning.
82 Förråd i anslutning till arena 25 0 25 0 25

90 Öppna samlingar 2 500 0 2 500 2 500 0 Samordnas med Övrig lär- och forskarmiljö.

100 Slutna samlingar 450 0 450 0 450
101 Raritetskammare 225 0 225 0 225
102 Övriga slutna samlingar 225 0 225 0 225 Delar av samlingarna tillgängliga.

110 Aktivitetsbaserat kontor, 120-130 pers 1 750 1 250 500 0 1 750 Fortsatt utredning krävs.
Inkl lounge, konferens, mediehållplats, kopiering, wc etc Konferens etc kan delas med lär- och forskarmiljö.

120 Verkstad 350 100 250 0 350
121 Boksortering 100 0 100 0 100 Sorteringsrobot.
122 Digitalisering, repro, bokvård, ca 10 pers 250 100 150 0 250 Digitala och fysiska verkstäder: värmelast/buller.

130 Övrigt 650 65 585 100 550
131 Godsmottagning 100 50 50 0 100
132 Förråd 250 0 250 0 250
133 Återvinning 100 0 100 0 100 Ska dim. och utföras enl. gällande GU-instruktion.
134 Lokalvård, omklädning, wc mm 100 15 85 0 100 Ska dim. och utföras enl. gällande GU-instruktion.
135 WC/RWC (publika) 100 0 100 100 0 Delar av WC/RWC ingår i LOAv/p tillhörande entrézonen.

Observera att erforderlig yta i depå inte igår i denna lokalförteckning.

Lokalförteckningen redovisar
lokalprogrammets ingående delar och
erforderliga ytor. För den fortsatta planeringen
av det nya biblioteket bör lokalprogrammet
efter inplaceringsutredningar och volymstudier
förfinas, med inarbetning av resultatet från
detta arbete.

Lokalförteckningen ska således läsas
översiktligt och indikativt. Visioner,
ambitioner och syften med lokalerna är mer
ingående utrett än det exakta utfallet i areor.
Funktionerna är fördjupat beskrivna under
respektive rubriker.

I lokalförteckningen redovisas programskriven
lokalarea för verksamhet och personal
(LOAv/p). Lokalarea för kommunikation
(LOAk), vilken ingår i den totala hyressatta
lokalarean (LOA), redovisas ej. Relationen
mellan LOA och LOAv/p är vanligtvis 1,15-
1,30 beroende på byggnadens effektivitet och
utformning. I förekommande fall har ca 1,2
använts i detta lokalprogram vid jämförelse
med befintliga hyrda ytor (LOA).

Observera att depån och dess lokalyta inte
ingår i lokalförteckningen. Depåbehovet för
Framtidens bibliotek är dock ca 3 700 m2
LOAv/p.

 PROJEKT FRAMTIDENS BIBLIOTEK - Idé- och loka lprogram 47

Samband mellan lokalprogrammets ingående
delar finns beskrivet mer detaljerat under
respektive rubriker. Där återfinns i viss
mån också en viktning eller värdering av
olika lokalsamband och dess betydelse för
biblioteket som helhet. Även alternativa
fysiska lokalsamband samt lämpliga visuella
samband föreslås i några fall.

Figuren redovisar den övergripande principen
för lokalsamband inom Framtidens bibliotek.
Observera att depån och dess lokalyta inte
ingår i figuren.

SAMBANDSSKISS

48

BILAGOR
Delprojektens slutrapporter utgör underlag
i projektet och erbjuder en möjlighet till
fördjupad bakgrund och diskussion kring
delprojektens frågeställningar. Projekt
Framtidens bibliotek har inneburit mycket
samordning och utveckling av delprojektens
resultat och i många fall överensstämmer
inte uppgifter i delprojektrapporterna med
uppgifter i detta idé- och lokalprogram.
Idé- och lokalprogrammet, tillika Projekt
Framtidens biblioteks slutrapport, gäller före
delprojektrapporterna i dessa fall.

1. Vision Campus Näckrosen

2. Delprojektrapport, Entré

3. Delprojektrapport, Arena

4. Delprojektrapport, Lärmiljö

5. Delprojektrapport, Exponering och
bokförvaring

6. Delprojektrapport, Kontorsutrymmen och
övriga verksamheter (inkl lokalvårdskrav)

7. Framtidens bibliotek, Omvärldsanalys

För frågor avseende projekt Framtidens
bibliotek:

Margareta Hemmed, Universitetsbiblioteket,
Överbibliotekarie:
margareta.hemmed@ub.gu.se
031- 786 17 29

Magnus Pettersson, inobi AB, projektledare:
magnus.pettersson@inobi.se
031-380 20 42

KONTAKT

utfall

