
EI

EI¡
IEIlI

ET
TtlllrE ¡ETal ¡rEI! EIn'¿¡¡rf trEItr llIT

BIEI t¡TI
ËÊrl¡ rr l EEt rfl r¡tÍ t[t rt trl rt la EraE rrl ¡¡ln rl 3| tt llTð T ¡¡ 

" 
TIE¡ EIná f t¡ I aE lt¡ ilr!Ë ¡r t3 E¡ I Ilã¡ E¡¡ I¡ t¡ILI Il ;lr EII II

trIüItuIL!Earl
TT

Drenthe

Aan geadresseerde Onderuerp
Strategische Visie

datum referentie
mei zorz LvdflWdl/o39

Geachte heer, mewouw,

Met genoegen bieden wij u hierbij aan: de Strategische uisíe uan de Drentse bibliotheken 2072 - 2ot S.

Deze nieuwe visie is aangepast aan alle veranderingen waar bibliotheken mee te maken krijgen en geeft ons een
goede basis om met vertrouwen de toekomst tegemoet te gaan. Een andere maar goede bibliotheekvoorziening
voor de inryoners ran Drenthe blijft juist in deze tijd van groot belang.

Deze provinciale visie is unaniem aanvaard en tot stand gekomen door een gezamenlijk proces waarbij inspraak
en betrokkenheid belangrijk was.

Wij hopen dat wij ook tijdens onze komende beleidsperiode op uw politieke steun kunnen rekenen

Uiteraard zijn wij aitijcl bereid een toelichting te geven.

Met groet,

N Drents Netwerk Bibliotheken,

der Werf
Voorzitter Raad. van Bestuur

Brunelstraat 77

Postbus 78

94oo AB Assen

Tel o5gz 38 rr rr
Fax o59z gr82g4
E-mail secretariaat@biblionetdrentle.nl

www.bibli onetd¡enthe.nl

KvK4ror7595
Bank 43.9o.8r.378
Giro 8zoz46 ooû

-o


Strategische visie 
van de Drentse bibliotheken 

2012 - 2015


2

Strategische visie van de drentse bibliotheken 2012 - 2015

De bibliotheken in Drenthe krijgen te maken 

met bezuinigingen en veranderende politieke 

opvattingen. Daar blijft het niet bij. Ook de Drentse 

samenleving verandert. De krimp en de vergrijzing 

van het platteland zullen gevolgen hebben voor het 

bibliotheekwerk. Nieuwe digitale mogelijkheden 

veranderen de behoeften van de klanten van de 

bibliotheek.

Al deze veranderingen hebben ingrijpende gevolgen 

voor de Drentse bibliotheken. Ze zorgen voor een 

ongekende omslag in de manier van werken van 

de bibliotheken en de inzet van middelen. Willen 

de bibliotheken hun klanten in de toekomst 

diensten en producten voor ontspanning (lezen) 

en ontwikkeling (leren, toegang tot informatie) 

kunnen blijven aanbieden, dan moeten de 

bibliotheekfuncties de komende tijd een nieuwe 

vorm krijgen.

Wat niet verandert, is de maatschappelijke 

doelstelling van de Drentse bibliotheken. Ook in de 

toekomst zullen de bibliotheken er alles aan blijven 

doen wat in hun vermogen ligt opdat hun klanten 

zich bewust, kritisch en actief in de maatschappij 

kunnen bewegen.

Strategische visie van de drentse bibliotheken 2012 - 2015

2


3

Strategische visie van de drentse bibliotheken 2012 - 2015

Een andere kijk op lenen en locatie

De bibliotheek is en blijft belangrijk voor het 

uitlenen van boeken die ter ontspanning worden 

gelezen. In 70 procent van alle uitleningen in 2011 

ging het om een verhalend boek. Al is er in de 

maatschappij sprake van 'ontlezing', toch zullen 

grote groepen - met name ouderen - blijven lezen. 

Wel zal dat mogelijk in een andere vorm gebeuren, 

bijvoorbeeld als e-book. Ook kinderen in de 

basisschoolleeftijd zullen behoefte blijven houden 

aan leesboeken.

De positie van de bibliotheek als informatie
leverancier is sterk veranderd. Het belang van een 
fysieke collectie informatieve boeken is daarmee 
sterk afgenomen. In 2011 ging het slechts bij 16 
procent van de uitleningen om een informatief 
boek. Was het tot voor kort de bibliotheek die het 
informatieaanbod voor de gebruiker organiseerde, 
nu doet de gebruiker dat zelf via internet.

De klant verandert
Internet en sociale media hebben de klanten van de 
bibliotheek eraan laten wennen dat informatie zeven 
dagen per week en 24 uur per dag beschikbaar is.

• 	De klant bepaalt nu zelf welke informatie hij 
wanneer en hoe (PC, tablet, smartphone, e-reader) 
ontvangt. Van de media (leveranciers) worden 
snelheid, keuzevrijheid en flexibiliteit verlangd. 
Daar blijft het niet bij. De klant wil ook genot, 
gemak, gewin en gezelligheid.

• 	Opkomst en gebruik van sociale media zorgen 
ervoor dat mediavaardige mensen anders aan hun 
informatie komen en er anders mee omgaan. De 
klant produceert zelf ook informatie, verlangt een 
'open source' (vrije toegang tot de bronmaterialen) 
en is 'in' voor co-creatie. Bezit van informatie is 
minder van belang dan beschikbaarheid.

• 	Steeds vaker zal informatie uitsluitend nog 
digitaal beschikbaar blijken.

Het lenen verandert
Nieuwe technieken van informatiedistributie zorgen 
ervoor dat het lenen verandert. Streaming maakt het 
mogelijk om informatie via internet te distribueren 
zonder dat er iets gedownload hoeft te worden. 
Je kunt een tekst lezen, naar een liedje luisteren 
of een film bekijken zonder dat je het product 
daadwerkelijk al dan niet tijdelijk bezit. Het draait 
niet meer om de transactie, maar om het toegang 
hebben tot. Zo'n verandering zorgt voor een totaal 
andere invulling van het begrip 'lenen'.

De locatie verandert
De ontwikkeling van mobiele apparaten als 
smartphones, tablets en e-readers zorgt ervoor dat 
alles wat in digitale vorm wordt aangeboden, mobiel 
gebruikt kan worden. De informatiedistributie is 
daarmee plaatsonafhankelijk geworden.

De bibliotheek als gebouw staat niet alleen 
onder druk door teruglopende subsidies en 
krimpproblematiek. Waarom zou je lid worden van 
een bibliotheek? Waarom zou je naar de bibliotheek 
gaan als je het allemaal zelf op internet kunt vinden?

Er zijn niet alleen bedreigingen, dezelfde 
ontwikkeling biedt de bibliotheken ook tal van 
kansen. Denk aan de opkomst van multifunctionele 
accommodaties en 'brede culturele bedrijven'. 
Ze bieden de deelnemers de voordelen van een 
gezamenlijke huisvesting. De bibliotheken zijn 
aantrekkelijke partners geworden bij het realiseren 
van dergelijke accommodaties.


4

Strategische visie van de drentse bibliotheken 2012 - 2015

Waar de bibliotheek voor staat

De missie van de bibliotheken is bij te dragen 

aan de persoonlijke ontplooiing van hun klanten. 

Bibliotheken bieden toegang tot informatie. Ze 

voeden en inspireren hun klanten bij het lezen en 

leren. Klanten ervaren de (meer)waarde van de 

bibliotheek. Zo is en blijft de bibliotheek één van de 

meest gebruikte en geraadpleegde instellingen van 

Drenthe.

De bibliotheek van iedereen
De bibliotheken willen een bijdrage leveren aan 
de persoonlijke ontwikkeling van burgers door 
hun kennis te vergroten en hun vaardigheden en 
talenten verder te ontwikkelen. Niet alleen van de 
zwakkeren, de laaggeletterden en de kansarmen, 
maar de talenten van iedereen. Ook in de nieuwe 
context wil de bibliotheek daar pal voor staan. 

Strategische visie van de drentse bibliotheken 2012 - 2015

4


5

Strategische visie van de drentse bibliotheken 2012 - 2015

Drie kernvragen voor de bibliotheken

Veranderde behoeften van klanten, teruglopende 

subsidies, krimpproblematiek op het platteland en 

veranderde inzichten over lenen en locatie zorgen 

ervoor dat de bibliotheken moeten vernieuwen. 

Meer doen met minder middelen vraagt om een 

duidelijke visie en heldere keuzes. De vernieuwing 

moet antwoord geven op drie kernvragen.

Wat vragen de klanten van de bibliotheek?
• 	Individuele klanten verwachten steeds meer van 

de bibliotheek. Dat geldt zowel voor de fysieke als 
voor de digitale bibliotheek.

• 	Het onderwijs wil meer samenwerking met de 
bibliotheken op het gebied van leesbevordering en 
taalontwikkeling.

• 	Gemeenten en provincie verwachten dat de 
bibliotheek met minder subsidie haar bijdrage 
blijft leveren aan de individuele ontplooiing van de 
Drentse burgers. 

Waar is de bibliotheek goed in?
• 	De traditie van het bibliotheekwerk maakt dat de 

bibliotheek goed is in het selecteren, ordenen en 
beschikbaar stellen van informatie, ook digitale 
informatie.

• 	De bibliotheek is goed in leesbevordering. Ze 
ondersteunt het onderwijs bij het bestrijden van 
taalachterstanden en laaggeletterdheid.

• 	De bibliotheek is laagdrempelig en onafhankelijk. 
Ze biedt een goede kwaliteit voor een betaalbare 
prijs. De bibliotheek is degelijk en betrouwbaar.

Wat wil de bibliotheek bereiken?
• 	De bibliotheek wil kwaliteit bieden door aan de 

verwachtingen van de klant te (blijven) voldoen.
• 	De bibliotheek wil niet de locatie als zodanig 

centraal stellen, maar de bibliotheekfuncties. De 
fysieke vorm van een bibliotheekvoorziening is 
daar een afgeleide van.

• 	De bibliotheek doet veel meer dan mensen laten 
lezen. Door minder nadruk op uitlenen moet het 
'merk' bibliotheek een nieuwe lading krijgen.

• 	De bibliotheek wil haar klanten meer aan zich 
binden.

• 	De bibliotheek wil een bijdrage leveren aan 
de individuele ontplooiing van mensen en het 
ontwikkelen van hun talenten.

5


6

Strategische visie van de drentse bibliotheken 2012 - 2015

Waar voor gekozen is

KEUZE 1: de Drentse bibliotheken willen de klant in 
het digitale domein beter van dienst zijn
• 	De bibliotheken worden aangesloten op de 

landelijke digitale infrastructuur van bibliotheek.
nl (waardoor het o.a. mogelijk wordt e-books aan 
te bieden).

• 	De bibliotheken gaan hun klanten zo goed 
mogelijk toegang bieden tot informatie. Daartoe 
selecteert de bibliotheek, stroomlijnt en arrangeert 
ze de data en stelt ze haar aanbod zonder 
commercieel belang beschikbaar. Steeds handelt 
de bibliotheek vanuit het belang van de klant. 
Kernwoorden zijn kennis en passie.

• 	De Drentse bibliotheken gaan hun klanten 
meer bij de inhoud van het werk betrekken. 
De dienstverlening van de bibliotheek wordt 
gepersonaliseerd. Ook gaat de bibliotheek inspelen 
op de mogelijkheden om haar klanten zogeheten 
gemaksdiensten aan te bieden.

• 	De Drentse bibliotheken willen een bijdrage 
leveren aan het bevorderen van mediawijsheid. 
Mediawijsheid betekent dat je als burger geleerd 
hebt om je bewust te zijn van de rol van de media 
en concreet over de nodige zoekvaardigheden 
beschikt om de media te kunnen gebruiken.

KEUZE 2: de Drentse bibliotheken gaan zich meer 
toespitsen op de doelgroepen jeugd en onderwijs
• 	De Drentse bibliotheken willen komen tot een 

strategische samenwerking met het onderwijs 
met behoud van de eigen verantwoordelijkheid. In 
de samenwerking willen de bibliotheken de eigen 
resultaten zichtbaar maken.

• 	De Drentse bibliotheken willen het onderwijs 
en de voorschoolse instellingen ondersteunen 
bij het bestrijden van taalachterstanden en het 
bevorderen van lezen door uitvoering van de nota 
Dichter bij de jeugd.

• 	De Drentse bibliotheken gaan door met het 
invoeren van het concept de Bibliotheek op school: 
als de jeugd niet meer naar de bibliotheek komt, 
gaan de bibliotheken actief de jeugd opzoeken.

KEUZE 3: de Drentse bibliotheken gaan de kwaliteit 
en de toegankelijkheid van de fysieke bibliotheek 
waarborgen
• 	De Drentse bibliotheken maken een spreidingsplan 

om de voorzieningen op elkaar af te stemmen. 
Het plan gaat zich richten op het behoud van 
de bibliotheekfuncties. Het aantal vestigingen 
zal worden teruggebracht. Door in te zetten op 
de bibliotheekfuncties zijn lokaal verschillende 
fysieke vormen mogelijk. Op deze manier kunnen 
de Drentse bibliotheken een fijnmazige spreiding 
van het bibliotheekwerk blijven garanderen.

Bij het maken van het plan hanteren de Drentse 
bibliotheken drie uitgangspunten:
• 	Het nieuwe plan erkent de verschillen tussen 

stads- en plattelandsbibliotheken en het feit dat 
op dit punt de lokale inzichten kunnen verschillen.

• 	Het plan biedt ruimte voor een lokale afweging, 
zoals de keuze voor bibliobus of voor het concept 
de Bibliotheek op school.

• 	Het plan voorziet in een verbetering en uitbreiding 
van de digitale dienstverlening om de bestaande 
dienstverlening van de vestigingen gedeeltelijk te 
vervangen.

• 	De Drentse bibliotheken gaan door met de 
herinrichting van de gebouwen volgens de 
retailprincipes, een operatie die enkele jaren 
geleden gestart is. De bibliotheken werken aan 
een geïntegreerde aanpak voor het management 
van de collectie, de service, de communicatie en de 
inzet van het personeel.

• 	De Drentse bibliotheken willen in de grote 
bibliotheken nader invulling geven aan hun 
bestaande ontmoetings- en verblijfsfunctie. 
Daarnaast komt er nieuwe aandacht voor hun 
culturele functie. In de kleinere bibliotheken wordt 
de ontmoetingsfunctie vormgegeven in de context 
van een multifunctionele accommodatie.


7

Strategische visie van de drentse bibliotheken 2012 - 2015

Tenslotte

Uitgangspunt van deze Strategische visie blijft dat 
de lokale bibliotheek de individuele klant bedient. 
De bibliotheek verbindt partijen en speelt lokaal een 
coördinerende en faciliterende rol. Op deze manier 
kan de bibliotheek als 'educatieve makelaar' een 
nieuwe invulling geven aan de bibliotheekfuncties. 
De bibliotheek biedt ondermeer een podium voor 
lokaal talent, organiseert cursussen en coördineert 
culturele activiteiten.

De bibliotheek wil fungeren als platform door:
• 	het participeren in dorps- en wijkstructuren en het 

leveren van een bijdrage aan de leefbaarheid
• 	het samenwerken met partners op het gebied 

van cultuur en welzijn, uiteindelijk wellicht 
zelfs gevolgd door het opgaan van organisaties 
in andere verbanden (Denk bijvoorbeeld aan 
het 'Kulturhusen'-concept dat overwaaide uit 
Scandinavië: een veelzijdig gemeenschapscentrum 
waarin participanten vergaand samenwerken.)

• 	het participeren op het gebied van cultuureducatie 
en erfgoed

• 	het maken van afspraken met de gemeente over de 
rol van de bibliotheek in het gemeentelijk beleid

Personeel
De klant ontmoet professionele, klantgerichte 
medewerkers. Essentieel zijn een proactieve 
werkhouding en media- en ICT-vaardigheden. De 
klant ervaart (nieuwe) toegevoegde waarde van de 
bibliotheek en haar medewerkers. De medewerkers 
inspireren en binden (nieuwe) klanten aan de 
bibliotheek. 
 
Drents Netwerk Bibliotheken 
mei 2012

7

Strategische visie van de drentse bibliotheken 2012 - 2015


Drents Netwerk Bibliotheken

www.bibliothekendrenthe.nl


