

Utlån av e-bøker i folkebibliotek – utfordringer og muligheter

Notat ved Nasjonalbiblioteket og Norsk kulturråds fagadministrasjon 05.02.2014

1 Innledning

E-bøker har i løpet av få år blitt et alternativ til trykte bøker. Det norske e-bokmarkedet har så langt vært lite utviklet, men det er i vekst, og spørsmålet om hvordan folkebibliotekene skal forholde seg til e-bøker har blitt stadig mer aktuelt.

I dette notatet gjør Nasjonalbiblioteket (NB) og Norsk kulturråds fagadministrasjon i fellesskap rede for utfordringer og muligheter med utlån av e-bøker i folkebibliotek i lys av sine respektive mandat. Det refereres også til synspunkter fra fylkesbibliotekene¹. Notatet tar utgangspunkt i følgende spørsmålstillinger fra Kulturdepartementet:

- 1. Hva er dagens utfordringer med utlån av e-bøker i folkebibliotek?**
- 2. Hvordan kan det på kort sikt stimuleres til økt utlån av e-bøker?**
- 3. Hvordan kan løsninger for e-bokutlån videreutvikles i årene framover?**

En statusgjennomgang for e-bokutlån i folkebibliotek er vedlagt notatet.

I dag bidrar staten økonomisk til litteraturfeltet gjennom tre store tilskuddsordninger:

Kulturrådets innkjøpsordninger skal støtte opp under norsk litteraturproduksjon og bruke bibliotekene for å få formidlet denne til befolkningen. Statens bidrag til litteraturfeltet gjennom innkjøpsordningene for litteratur var på kr 119,5 mill. i 2012.

Bibliotekvederlaget er et årlig kollektivt vederlag for utnyttelse av verk som disponeres til utlån i offentlige bibliotek. Statens bidrag til litteraturfeltet gjennom bibliotekvederlaget var på kr 93,7 mill. i 2012.

Bokhylla-avtalen ivaretas av Nasjonalbiblioteket og gjør det mulig for Nasjonalbiblioteket å gi fullteksttilgang til alle norske bøker utgitt før 2000. Statens bidrag til litteraturfeltet gjennom Bokhylla-avtalen er et årlig vederlag per side som er tilgjengeliggjort. I 2013 var dette beløpet kr 7,5 mill.

Til sammenligning kjøpte bibliotekene selv inn bøker for ca. kr 122,5 mill. i 2012.

Kulturrådet, som både skal bidra til at kunst og kultur skapes og at den gjøres tilgjengelig for flest mulig, er det offentliges største innkjøper av litteratur til bruk i folkebibliotekene, men har i sine mandater ikke ansvar for utlånet av bøkene. Gjennom et pågående prosjekt tester Kulturrådet ut parallelt innkjøp av papir- og e-bøker (jf. vedlegg), og har også igangsatt forskningsprosjektet *Litteratur i digitale omgivelser*, som undersøker digitalisering av litteratur og digital litteratur i et bredere perspektiv.

¹ På kontaktmøte mellom NB og fylkesbiblioteksjefene 04.12.2013 ble fylkesbibliotekene invitert til å sende synspunkter.

Nasjonalbiblioteket følger løpende med på utviklingen av e-bokutlån nasjonalt og internasjonalt. Ved to anledninger har NB publisert statusbeskrivelser, bl.a. basert på andre relevante rapporter og utredninger, nasjonale og internasjonale. Det er grunn til å understreke at ingen land så langt har funnet den endelige løsningen for e-bokutlån fra folkebibliotek, men spørsmålet står høyt på agendaen mange steder.

Reguleringssystemene for litteratur er i stor grad fundert på boka som trykt medium og på en gitt produksjons- og distribusjonskjede bestående av forfatter, forlag, trykkeri, distributør, bokhandel og leser². Alle aktørene i denne kjeden har sine interesser. Når boka ikke lenger bare er et trykt medium men også kan være et e-medium, utfordrer det strukturene i det litterære systemet. Det påvirker bibliotekenes rammebetingelser. Dette er noe av forklaringen på utfordringene med e-bokutlån.

Det er imidlertid viktig å holde fast ved prinsippet om at bibliotekenes oppgave er å formidle innhold, uavhengig av format. Dette hovedprinsippet ligger til grunn for mange av vurderingene i notatet.

Nasjonalbiblioteket og Kulturrådet har til dels komplementære og til dels overlappende interesser når det gjelder e-bøker og bibliotek, men i teksten som her følger, vil det være bibliotekfaglige spørsmål som i sin helhet kun beskrives av Nasjonalbiblioteket, som for eksempel kommersielle modeller for e-bokutlån og samlingsutvikling. Det samme gjelder for innkjøpsordningene, som ivaretas av Norsk kulturråd.

2 Sammenfatning av konklusjoner

Kapitlene 3, 4 og 5 drøfter spørsmål som leder fram til konklusjonene nedenfor.

2.1 Hva er dagens utfordringer med utlån av e-bøker i folkebibliotek?

Tilvekst

Bibliotekene har — inntil Kulturrådets prøveprosjekt med e-bøker ble igangsatt i 2012 – manglet e-bøker å låne ut. Det har blitt produsert få norske e-bøker, men situasjonen er i ferd med å endre seg siden e-bokmarkedet er i betydelig vekst.

Utlånsmodell

Bibliotekene har inntil nylig manglet avtaler med forlagene som gir dem rett til å låne ut e-bøker som bibliotekene selv kjøper inn. Nå finnes det en modell med rammebetingelser for utlån av de kommersielle e-bøkene, som er anbefalt av Forleggerforeningen for en prøveperiode ut 2015. Modellen brukes av Biblioteksentralen når det inngås avtaler med bibliotek som vil kjøpe e-bøker.

Overfor Nasjonalbiblioteket har fylkesbibliotek som har vært pådrivere for å etablere e-bokutlån regionalt og lokalt, vært kritiske til deler av modellen, som tidsbegrensing på lisensene og prisstruktur. Ikke minst er de kritiske til at den bare tillater fjernlån innenfor fylkesgrensene. Prøveperioden for modellen løper ut 2015, og bibliotek som ønsker å låne ut e-bøker, må forholde seg til de eksisterende betingelsene i denne perioden. Det bør imidlertid innledes samtaler mellom relevante parter i løpet av prøveperioden for å diskutere framtidige løsninger for e-bokutlån på generelt grunnlag.

² Rønning, Helge [et al.]. 2012. *Til bokas pris: Utredning av litteraturpolitiske virkemidler i Europa*.

Statlig støtte til innhold

Nasjonale lisensavtaler for e-bøker har vært nevnt som et ønske. Dette åpner for diskusjoner om hvordan de statlige støtteordningene på litteraturfeltet kan utformes. I denne sammenhengen kan man se for seg at hele det statlige støttesystemet revitaliseres og ses i en helhet, men det er for tidlig å konkludere med om det er den beste løsningen. Dette må utredes grundig før man eventuelt foretar endringer.

Infrastruktur

Det er delte meninger om hvordan utfordringene knyttet til utlånssystemer bør løses. Noen mener at staten burde ta ansvar for denne infrastrukturen. Nasjonalbiblioteket mener at utviklingen viser at det kommersielle markedet fungerer og at det ikke er behov for å lage utlånssystemer utover de som finnes. Det bør imidlertid vurderes hvilken rolle NBs databaser skal spille og hvordan de kan virke sammen med biblioteksystemene som er på markedet (jf. kap. 5.1).

Lokale prioriteringer

Enkelte frykter at det vil bli dyrt for bibliotekene å kjøpe e-bøker i tillegg til papirbøker. Bibliotekene må imidlertid vurdere løpende hvordan de disponerer sitt mediebudsjett og være åpne for omprioriteringer. Nye teknologiske løsninger vil også kunne redusere kostnader, f.eks. til fjernlån og fysisk håndtering av bøkene. Problemstillingen bør likevel tas med i en evt. helhetlig vurdering av de statlige litteraturstøtteordningene.

2.2 Hvordan kan det på kort sikt stimuleres til økt utlån av e-bøker?

Etter hvert som de første utfordringene blir overvunnet og e-bøker begynner å bli et ordinært bibliotektilbud, må det ses på hvordan det kan legges til rette for god utnyttelse av tilbudet. Nedenfor følger tiltak som kan bidra til dette.

- Utprøving av alternative utlånsmoeller: Det bør avklares om det skal forhandles lokalt, regionalt eller nasjonalt om alternative moeller for e-bokutlån når prøveperioden for Forleggerforeningens anbefalte moell er over.
- Bruk av prosjekt- og utviklingsmidler for å stimulere til e-bokutlån: Deler av prosjekt- og utviklingsmidlene kan øremerkes til å stimulere til økt e-bokutlån. Prosjektene kan for eksempel dreie seg om formidlingstiltak, kompetanseheving eller biblioteksamarbeid om e-bøker. Det er også mulig å øremerke midler for å sette bibliotek i stand til å etablere e-bokutlån.
- Utvikling av digitale formidlingstjenester: Det bør ses på hvordan litteraturformidlingstjenester på nettet kan brukes til å profilere og formidle e-bøker. Det må være et mål å sikre gode koblinger mellom lokale digitale tjenester, f.eks. forfatternettsteder, og nasjonale tjenester, som Bokhylla.no. Det bør ses på hvordan statlige finansierte prosjekter som Bokanbefalinger, kan videreutvikles.
- Digitalisering av bøker som har falt i det fri: Det er mulig å produsere flere e-bøker fra Nasjonalbibliotekets digitale bibliotek som tillegg til bøker bibliotekene kjøper inn. Dette forutsetter en avklaring om hva som skal være skjæringspunktet mellom innhold i Bokhylla.no og e-bøker som «ferskvare». Dette vil både være et litteraturpolitisk spørsmål og et spørsmål for forhandlinger mellom Nasjonalbiblioteket og rettighetshaverne.

2.3 Hvordan kan løsninger for e-bokutlån videreutvikles i årene framover?

Anbefalinger for å videreutvikle løsninger for e-bokutlån i et lengre perspektiv:

- Nasjonalbiblioteket må finne løsninger for hvordan e-bøker skal håndteres innenfor institusjonens infrastruktur, spesielt NBs digitale bibliotek, Biblioteksøk og Depotbiblioteket, med sikte på gode nasjonale fellesløsninger. Det bør vurderes hvilken rolle NBs databaser skal spille innenfor en statlig e-bokpolitikk. De strategiske mulighetene vil avhenge av gjeldende lovverk, avtaler og teknologi.
- I forbindelse med evalueringen av Kulturrådets prøveprosjekt med e-bøker bør det gjøres en vurdering av hvordan Kulturrådets innkjøpsordninger kan tilpasses e-bøker.
- Det bør tas initiativ til en utredning som ser litteraturstøtteordningene og statens litteraturpolitikk under ett og drøfter modeller for e-bokutlån i en slik sammenheng.

3 utfordringer knyttet til utlån av e-bøker i folkebibliotek

I 2012 lånte norske bibliotek ut nesten 17 millioner bøker, 700 000 musikkinnspillinger, nesten 2 millioner lydbøker og rundt 4 millioner filmer. Det foreligger ikke en overordnet og helhetlig statistikk for folkebibliotekenes utlån av e-bøker for det året, men fra og med 2013 vil også utlån av e-bøker bli rapportert gjennom bibliotekstatistikken.

Hovedutfordringene med utlån av e-bøker i folkebibliotek har så langt vært knyttet til innhold, avtaler og infrastruktur. Det har i liten grad blitt produsert norske e-bøker og bibliotekene har manglet *utlånssystemer* som håndterer e-bøker. Siden e-bøker og papirbøker (p-bøker) plasseres i ulike opphavsrettslige kategorier, er bibliotekene dessuten avhengig av *spesialavtaler* med forlagene for å låne ut e-bøker, mens en papirbok kan lånes ut etter åndsverkloven § 19³.

Det er viktig at bibliotekene tilpasser seg den nye virkeligheten og prioriterer midler til innkjøp og formidling av e-bøker innenfor sine eksisterende budsjetter og utvikler sin kompetanse til å gi et godt e-boktilbud.

3.1 Innhold

En enkel forklaring på at folkebibliotekene generelt ikke har begynt med e-bokutlån er at det ikke har vært bøker å låne ut. Det har i liten grad blitt produsert e-bøker i Norge, som i Europa generelt. *Til bokas pris*⁴ kommer inn på spørsmålet om den etablerte forlagsbransjen i Europa har tilstrekkelige incitamentene for å utvikle den digitale linjen. Rapporten konkluderer med at de store aktørene i Europa for lengst har tatt denne utfordringen, men at bærekraftige løsninger fremdeles er under utvikling. Bibliotekene har ikke bare manglet e-bøker, men også avtaler med rettighetshaverne for å låne ut de e-bøkene som allerede er produsert.

Forlagene er godt i gang med å produsere norske e-bøker. Høsten 2012 ble nær 80 prosent av nye titler utgitt parallelt som p- og e-bok⁵. I Bokdatabasen er det drøyt 6 000 e-bøker tilgjengelige ved utløpet av 2013. Biblioteksentralen anslår at den vil ha ca. 4 000 e-bøker til salgs i løpet av første kvartal 2014.

³ <http://www.nb.no/Bibliotekutvikling/Tall-og-fakta/Ofte-stilte-spoersmaal/Hvorfor-er-det-forskjell-paa-utlaan-av-papirboeker-og-e-boeker-i-bibliotek>

⁴ Rønning, Helge [et al.]. 2012. *Til bokas pris: Utredning av litteraturpolitiske virkemidler i Europa*.

⁵ Prytz, Øyvind. 2013. *Litteratur i digitale omgivelser*.

3.2 Bibliotekenes egne innkjøp av e-bøker

3.2.1 E-boklisenser

I april 2013 kom Den norske forleggerforening med en anbefaling til sine medlemsforlag om en utlånsmodell for de e-bøkene som bibliotekene selv kjøper inn fra forlagene. Foreningen uttalte at den ønsker at en utlånsløsning skal medvirke til å drive det kommersielle markedet for e-bøker og sikre bibliotekenes samfunnsansvar. Utgangspunktet er, i følge Forleggerforeningen, at balansen mellom partene gjenspeiler den som er etablert for papirbøkene og at den digitale utlånsretten speiler den fysiske. Forleggerforeningens premisser for e-utlån skal testes i en prøveperiode som varer ut 2015. Særlig er det to områder som Forleggerforeningen ønsker å vinne erfaring på:

- *Lisensperiode:* I prøveperioden vil bibliotekenes rett til utlån av e-bøker (lisensperioden) bli solgt med varighet ut 2015. I prøveperioden er det to forhold som skal utforskes nærmere: Hvilke begrensinger for lisensperioden vil komme fra rettighetshaverne? Hva er normal levetid for en papirbok til utlån, og kan dette ha overføringsverdi til e-bøkene? Ved utløpet av prøveperioden vil lisensperioden bli forlenget i henhold til den praksis som da blir innført.
- *Innkjøp av e-boklisenser:* I flere fylker ønsker man å samarbeide om innkjøp og utlån av e-bøker. Forleggerforeningen antar at dette kan føre til at bibliotekene kjøper inn færre e-boklisenser pr. tittel enn papirbokeksemplarer. Det skal prøves ut en modell som forplikter til minimumskjøp av antall e-boklisenser i henhold til folketallet som får tilgang til lisensene.

Modellen som gjelder for prøveperioden, innebærer at bibliotek som inngår fellesløsninger for innkjøp av e-bøker, minimum skal kjøpe inn 2 e-boklisenser av en tittel. I tillegg skal følgende befolkningsgrunnlag legges til grunn:

- Over 150 000 innbyggere: Minimum 3 e-boklisenser
- Over 300 000 innbyggere: Minimum 4 e-boklisenser
- Over 500 000 innbyggere: Minimum 5 e-boklisenser

De kommersielle modellene for lisenser skal forhandles fram mellom forlagene og innkjøperne/bibliotekene.

Mange bibliotek kjøper bøker fra Biblioteksentralen (BS). BS åpnet for innkjøp av e-bøker fra sin nettbutikk i september 2013 og har bestemt seg for å følge Forleggerforeningens anbefalte modell fram til avtalen med forlagene skal reforhandles i 2015.

Nasjonalbiblioteket har merket seg at flere fylkesbibliotek er kritiske til at e-boklisensene blir solgt med varighet ut 2015 og at det videre eierskapet til lisensene/e-bøkene deretter skal bli vurdert på ny. Bibliotekene opplever det uforutsigbart å inngå en avtale der varigheten er ukjent, og ønsker at denne eierskapsmodellen reflekteres i lavere pris. Flere bibliotek synes Forleggerforeningens modell har for lang tidshorison til å være en prøveperiode. Bibliotekene stiller også spørsmål ved forleggerens krav til minstekjøp ut fra befolkningsgrunnlag. For Oslo vil modellen bli svært kostbar og føre til betydelige begrensninger på innkjøp, noe som igjen vil kunne føre til at evalueringen i 2015 skjer på feil forutsetninger. Forleggerforeningens modell tillater fjernlån av e-bøker bare innenfor fylkesgrensene. Fylkesbibliotekene mener dette er i konflikt med biblioteklovens formulering om bibliotekene som ledd i et nasjonalt biblioteksystem. Som deltaker i Kulturrådets prøveprosjekt med e-bøker i 2012, planla Nasjonalbiblioteket å utvikle en løsning for å låne ut e-bøker gjennom

Depotbiblioteket via lokale bibliotek. Denne løsningen ble stoppet etter ønske fra Forleggerforeningen. Dette illustrerer at e-bøkene kan utfordre bibliotekenes mulighet for fjernlån.

Bibliotekene som Nasjonalbiblioteket har vært i kontakt med, mener at vilkårene i for stor grad styres etter forleggenes premisser.

3.2.2 Utlånsmodeller

To utlånsmodeller for e-bøker er rådende internasjonalt sett, *eksemplarmodellen* og *leiemodellen*, der den førstnevnte er tatt i bruk i Norge.

- *Eksemplarmodellen*: Denne tilsvarer utlånsordningen for papirbøker. Biblioteket kjøper inn et antall lisenser av hver tittel, som gir lånerne tilgang til tilsvarende antall e-bøker. Disse lånes ut til én låner av gangen. Når alle «eksemplarene» av en e-boktittel er utlånt, oppstår ventelister.
- *Leiemodellen*: Denne innebærer at biblioteket betaler en sum for hvert utlån. Her utnyttes mulighetene i det digitale, det blir ingen ventelister, men prisen kan bli høy hvis etterspørselen er stor og det ikke legges begrensninger.

Spørsmålet om utlånsmodell for de e-bøkene som bibliotekene selv kjøper inn fra forlagene, handler om å finne ut hvordan brukerne agerer på e-bokmarkedet og om å finne den riktige balansen mellom salg og utlån.

Her til lands er bibliotekene tilbudt eksemplarmodellen i en rendyrket form. I land som Sverige, Danmark og USA gjøres det forsøk med forskjellige prismodeller, uten at det er konkludert med hvilken som er den beste. I disse modellene differensieres prisene ut fra forskjellige betingelser. Her er noen eksempler:

- Høyere pris for nyere bøker enn eldre bøker
- Ny betaling etter et visst antall utlån
- Betaling først etter et antall leste sider
- Rabatt basert på utlån over tid
- Rabatt for kortere utlånstid
- Mengderabatt ved pakkekjøp

Det kan også innføres begrensninger som forsinkelsestid på nye e-bøker, men slike restriksjoner har bibliotekene vært negative til, på grunn av kravet til aktualitet.

3.2.3 Innkjøp

Selv om tilfanget av innhold øker, er det likevel grunn til å se på de forskjellige delene av bibliotekenes egen innkjøpsprosess for e-bøker.

Et utgangspunkt kan være at prinsippene og ansvaret for bibliotekenes innkjøp av e-bøker bør være de samme som for deres innkjøp av trykte bøker. Det er kommunene som eier folkebibliotekene, som bevilger penger til innkjøp, velger hvilke bøker som skal kjøpes inn og hvor de skal kjøpes. Mange bibliotek kjøper e-bøker fra Biblioteksentralen, som har inngått avtaler med forlagene om salg av e-bøker til utlån i bibliotek. BS kan, som eneste leverandør i Norge, selge kommersielle e-bøker til folkebibliotek. Bibliotek som ønsker alternative salgskanaler må selv forhandle med rettighetshaverne.

Nasjonalbiblioteket har merket seg at enkelte av fylkesbibliotekene ønsker en løsning der avtaler framforhandles gjennom et nasjonalt samarbeid. Dette gjøres i Danmark, og løsningen er foreslått i Sverige. En lignende ordning har vi i Norge, der det nasjonale forskningsinformasjonssystemet Cristin forhandler avtaler på vegne av konsortier av universitets- og høgskolebibliotek, men disse avtalene er ikke nasjonale. Avtalen mellom Kopinor og Nasjonalbiblioteket for Bokhylla er et eksempel på hvordan en via forhandlinger kan komme fram til løsninger.

Kulturutredningen foreslo at NB og KS i samarbeid med aktører på bibliotek- og litteraturfeltet burde ta et ansvar for å gjennomføre nødvendige forhandlinger og rettighetsavklaringer. Flere av fylkesbibliotekene har, uttalt at de ønsker nasjonale lisensavtaler. Fordelen for bibliotekene med nasjonale avtaler for deres innkjøp av e-bøker fra forlagene, er at bibliotekene slipper å bruke ressurser til selve forhandlingene. Det kan imidlertid være en risiko ved å etablere avtaler på et marked som fortsatt er uprøvd og lite modent. Kanskje sementeres markedet gjennom dette i stedet for å utvikles. Det trengs evt. en *prinsipiell* diskusjon om staten skal påta seg en ny rolle for innkjøp av innhold til bibliotekene eller om en skal opprettholde dagens ordning der staten bidrar gjennom Kulturrådets innkjøpsordninger, bibliotekvederlaget og Nasjonalbibliotekets tjenester.

Innføring av e-bøker påvirker bibliotekenes måte å drive samlingsutvikling på, spesielt når det gjelder utvalg av og eierskap til bøkene.

Bibliotek i land som Sverige, Danmark og USA opplever at forlagene holder de nyeste e-boktitlene tilbake for bibliotekene eller innfører begrensninger på utlån. Lignende er erfart blant norske bibliotek som har innført e-bokutlån. Uforutsigbarhet hos innholdsleverandørene preger den fasen en er inne i, og dette gjelder i alle land. For bibliotekene er dette lite tilfredsstillende.

Bibliotekene opplever det som en hovedutfordring at e-bøkene ikke innlemmes i samlingene på vanlig vis, men ligger som filer hos en leverandør/distributør. Filene kan være tilgjengelig for et avgrenset tidsrom avhengig av avtale.

Samtidig gir dette en mulighet for bibliotekene til å skape mer dynamiske samlinger. Utfordringen ligger da i å drive samlingsutvikling på nye måter. Det å gi tilgang til relevant innhold når det er behov for det, bør være et hovedperspektiv. Det er bare Nasjonalbiblioteket som har et ansvar for langtidsbevaring. Kanskje kan gode lisensordninger gi andre og bedre muligheter enn eierskap. Dette forutsetter imidlertid at samlingsutviklingen kan baseres på avtaler og modeller som utnytter de teknologiske mulighetene og ikke fører til begrensninger i tilbudet.

3.3 Teknisk infrastruktur

Bibliotekene har selv ansvar for å anskaffe og drifte et biblioteksystem, og det bør følgelig stilles krav til leverandøren om at systemet også håndterer utlån av e-bøker.

Siden de tradisjonelle utlånssystemene er laget for fysiske eksemplarer som låneren må hente på biblioteket, trengs et eget utlånssystem for e-bøker. To utlånssystemer er nå i bruk:

Biblioteksentralens *BS Weblån* og Biblioteksystemers *eBokBib*. Dette er kommersielle løsninger som har oppstått etter påtrykk fra kundene, dvs. bibliotekene. I tillegg til disse er Buskerud fylkesbibliotek og Deichmanske bibliotek i ferd med å utvikle en løsning som ventes klar til bruk i første halvår 2014.

Det er delte meninger om hvordan utfordringene knyttet til utlånssystemer bør løses. Noen mener at staten burde ta ansvar for denne infrastrukturen. Nasjonalbiblioteket mener at utviklingen viser at

det kommersielle markedet fungerer og at staten ikke trenger å lage nye utlånssystemer utover de som tilbys. Samspeilet mellom Nasjonalbiblioteket og de kommersielle aktørene bør imidlertid løpende vurderes.

3.4 Økonomi

Bibliotekene som gjør forsøk med e-bøker, har i noen grad kjøpt e-boktilgang på toppen av eksisterende mediebudsjett, men i fortsettelsen må en regne med at penger til e-bøker må tas fra det generelle mediebudsjettet i hvert enkelt bibliotek. Parallelt innkjøp av e-bøker og p-bøker vil neppe bli noen varig løsning for det enkelte bibliotek, som kan se seg nødt til å måtte foreta både budsjettmessige og organisatoriske omprioriteringer som følge av at digitale medier blir et alternativ til de trykte.

I et helhetlig økonomisk perspektiv er det grunn til å peke på det som kan bli rimeligere. Gjennom et godt e-boktilbud kan en spare penger som i dag brukes på frakt og porto bl.a. til fjernlån.

3.5 Kompetanse

E-bøker er et nytt medium både for bibliotekansatte og brukere, og begge grupper trenger å lære seg dette mediet. Utfordringen løses best regionalt og lokalt. E-bøker bør omfattes av fylkesbibliotekenes kurstilbud til bibliotekansatte. Likeledes bør e-bøker bli en del av temaet i folkebibliotekenes tilbud om brukeropplæring.

4 Hvordan kan det på kort sikt stimuleres til økt utlån av e-bøker?

Bibliotekenes oppgave er å yte service rundt boka og andre medier, dvs. gi tilgang til innholdet og tilrettelegge for bruk og opplevelse, uansett format. Grunntanken er at det er *innholdet* som skal formidles og at *formatet* er underordnet. En konsekvens av dette er at e-bøker har en naturlig plass i bibliotektilbudet, at innholdet skal formidles aktivt i tråd med den nye formålsparagrafen i bibliotekloven og at det må utvikles tiltak som stimulerer til bruk.

4.1 Mer innhold

En hovedutfordring så langt har vært mangel på e-bøker å låne ut. Selv om dette er i ferd med å bedre seg, må det fortsatt arbeides for at bibliotekene får tilgang til et større og mer forutsigbart utvalg. Dette krever bl.a. klare avtaler med forlagene om hvilke titler som skal være tilgjengelige for e-bokutlån til hvilken tid. Moms på e-bøker kan også være noe som bremser for tilfang av innhold. I følge Forleggerforeningen er det med på å hindre vekst i markedet.

Kulturrådets prøveprosjekt med e-bøker skal evalueres i 2015, og det er nødvendig å avvente evalueringen før det kan konkluderes om, og eventuelt hvordan, e-bøker skal være en del av innkjøpsordningene for litteratur. Flere bibliotek har under prøveperioden etterspurt sakprosa i e-bokformat og e-bøker til barn og unge, og det kan allerede slås fast at etterspørselen etter kulturfondbøker i e-bokformat er større enn hva prosjektet kan tilby. Flere bibliotek ønsker å være med, og de som deltar er opptatt av at prosjektet ikke følges av nedtrapping.

4.2 Alternative utlånsmodeller

Lisensmodellen har vært en naturlig start når det gjelder e-bøker i bibliotek, i og med at den kopierer det kjente utlånssystemet for papirbøker i en tid der man er usikker på hvordan e-bøker vil fungere og innvirke på kommersielt salg og forfatterøkonomi. Det ligger imidlertid et potensial i det digitale

formatet som ikke utnyttes på best måte i en slik modell, og det bør derfor testes ut også andre varianter av e-bokutlån. Det er imidlertid ikke nødvendigvis gjennom innkjøpsordningene slike uttestinger skal foregå. Man kan se for seg at det skal være ulike modeller for e-bøkene som kjøpes inn av Kulturrådet og e-bøkene som bibliotekene selv kjøper inn på det kommersielle markedet, men dette er det for tidlig å konkludere med.

4.3 Formidling

Bibliotekene skal være synlige på relevante arenaer og med et aktuelt tilbud som gir merverdi sammenlignet med andre aktører. Dette er en del av bakgrunnen for biblioteklovens krav om aktiv formidling. Rapporten fra *Digitutvalget*⁶ som ble nedsatt av regjeringen for å utrede hindre for digital verdiskaping, fastslår at «muligheten til å bruke bibliotekene som formidlere av litteratur er formidable». *Til bokas pris*⁷ poengterer at bibliotekene kan bistå forlagene i å etablere et marked for digital litteratur. Kungliga bibliotekets siste rapport⁸ påpeker gjennom eksempler den makt som lokale folkebibliotek har til å styre brukernes utlånsvaner gjennom redaksjonell innsats på eget nettsted.

Foreløpige tilbakemeldinger fra bibliotekene i Kulturrådsprosjektet er at de eksisterende systemene gir for få muligheter til å drive aktiv formidling av e-bøker.

Felles løsninger for litteraturformidling på nett kan være en vei å gå. I Danmark har staten og kommunesektoren gått sammen om en avtale for felles digital formidling, og portalen eReolen.dk er integrert med den nasjonale Litteratursiden.dk. Samtidig er det lagt til rette for integrasjon mellom de nasjonale løsningene og de lokale grensesnittene.

Kulturrådets erfaring fra prøveprosjektet med e-bøker er at det må stimuleres til og avsettes økonomiske midler til formidlingstiltak knyttet til e-bøker, både i bibliotekene og gjennom ulike medier. Nye formidlingsarenaer må kartlegges, utprøves og tas i bruk. Kanalene på nettet må utnyttes. E-bøker må formidles til tradisjonelle og nye brukergrupper, f.eks. gjennom leseklubber på nettet. Kulturrådet anser det som viktig å opprettholde en plattformuavhengighet for kulturfondbøkene, en åpning for at god litteratur kan komme i forskjellige formater – og at det først og fremst er innholdet som skal formidles.

4.4 Videreutvikling av digitale tjenester

Nasjonalbibliotekets digitale bibliotek gir tilgang til Norges største digitale boksamling, Bokhylla.no. Bokhylla-avtalen, som er inngått mellom staten og Kopinor, har medført at Norge trolig er det i land i verden med best tilgang til digital litteratur. Rettighetsbelagte bøker kan leses i fulltekst, og verk som er falt i det fri, som m.a.o. ikke lenger er bundet av opphavsrettigheter, kan lastes ned i PDF-format. Det er fullt mulig å bruke NBs digitale bibliotek som grunnlag for et bredere tilbud av e-bøker, men det er et viktig kulturpolitisk spørsmål å finne gode overganger fra e-bøker til Bokhylla.no. Når er elektroniske bøker «ferskvare», og når er de kulturarv? Hvor går grensen?

NB får mange oppfordringer om å gjøre flere bøker tilgjengelige i EPUB-format, men har vært tilbakeholdne med dette av hensyn til bokprodusentene. NB samarbeider nå med e-bokportalen *Bokselskap.no*, som publiserer tekster som har falt i det fri og tilbyr dem som nedlastbare e-bøker. De

⁶ NOU 2013: 2. *Hindre for digital verdiskaping* (s. 92)

⁷ Rønning, Helge [et al.]. 2012. *Til bokas pris: Utredning av litteraturpolitiske virkemidler i Europa*.

⁸ Kungliga biblioteket. 2013. *Sammanhållet nationellt system for distribution av e-böcker til bibliotek*.

fleste tekstene er basert på grunnlagsfiler fra NB, og Bokselskaps redaktør er ansatt ved NB. Dette samarbeidet er det grunnlag for å videreutvikle.

Som et forsøk har NB nylig valgt ut 100 bøker fra Bokhylla som vil bli tilgjengelige i EPUB-format og bli tilbudt til folkebibliotekenes utlånssystemer i løpet av første halvår 2014. Kriteriene har vært at dette er verk av litterær kvalitet og som mange mennesker har et forhold til, verk som ikke tidligere er utgitt som e-bok av Bokselskap eller andre, verk som har falt i det fri og med spredning på forlag. I prinsippet kunne en gjøre det samme med alle de ca. 20 000 bøkene i Bokhylla som er fritt tilgjengelig. Med mange tusen bøker ville dette likevel blitt både komplisert og ressurskrevende.

Det har så langt ikke vært lagt vekt på å markedsføre Bokhylla, men Nasjonalbiblioteket er nå i ferd med å forberede en slik kampanje.

For å sikre god formidling er det også viktig at andre digitale bibliotekstjenester tar i bruk e-låsløsningene, f.eks. *Bokanbefalinger*⁹.

4.5 Profilerings

E-boktilbudet må profileres og gjøres synlig, og dette er spesielt viktig i den fasen da tilbudet er nytt. Det kan være hensiktsmessig å rette oppmerksomheten mot e-boktilbudets spesielle fortrinn, f.eks. at e-boklån er særlig velegnet i områder med spredt bosetning og lang vei til biblioteket.

Her er det muligheter for kreative løsninger. I Danmark ble det for eksempel satt opp plakater med QR-koder og virtuelle e-bokhyller på togstasjoner som ga tilgang til e-bøker i bibliotek. Nasjonalbiblioteket støtter for tiden et prosjekt i regi av Aust-Agder bibliotek og kulturformidling for markedsføring av e-bokutlån i Agder. I prosjektet skal det gjennomføres to kampanjer, den første høsten 2014 og den andre våren 2015. Målet er at kampanjene skal ha overføringsverdi til andre bibliotek i Norge, slik at andre kan benytte det samme markedsføringsmaterialet.

4.6 Kompetanseheving

Som påpekt tidligere er e-bøker et relativt nytt medium både for bibliotekansatte og brukere. Tilbakemeldingene fra deltakerne i Kulturrådsprosjektet viser at det er behov for mer veiledning i bibliotekene i bruk av digitale enheter for e-boklån. Bibliotekbrukerne må introduseres for e-boktilbudet og vennes til å låne e-bøker slik at teknologien ikke blir en barriere.

4.7 Biblioteksamarbeid

Bibliotekene kan utvikle og styrke e-boktilbudet sitt gjennom å samarbeide med andre bibliotek. I dag dannes det fylkesvise konsortier for innkjøp og utlån. Ryfylkesamarbeidet er et eksempel på at tilbudet også kan utvikles innenfor et mindre geografisk område. Samarbeidet vil også kunne omfatte profilering, formidling og kompetanseheving.

Folkebibliotekene vil også kunne dra fordeler av å samarbeide med universitets- og høyskolebibliotekene, som generelt har lengre erfaring med formidling av digitalt innhold.

⁹ <http://anbefalinger.deichman.no>

5 Hvordan videreutvikle løsninger for e-bokutlån?

Dagens situasjon er i hovedsak slik at e-bøker betraktes som et tillegg til p-bøker. På kort sikt er derfor utfordringen å finne en strategi for å integrere utlån av e-bøker og p-bøker i bibliotek. Det er imidlertid realistisk å tro at på et tidspunkt blir hovedtyngden e-bøker, og det er viktig å ha en mer langsiktig strategi for å møte en slik situasjon.

5.1 Framtidens låneveier

E-bøker omfattes av pliktavleveringsloven, og skal dermed avleveres til Nasjonalbiblioteket. For å sikre en mest mulig komplett og effektiv avlevering har NB inngått en avtale med Bokdatabasen om sentral avlevering på vegne av de fleste norske forlagene. Avtalen gjelder forlag som bruker Bokdatabasen som distributør, og omfatter både nyutgivelser og eldre bokutgivelser. Avtalen ble inngått i april 2013, og da den trådte i kraft var det ca. 60 forlag som leverte på denne måten. Pr. oktober 2013 hadde Nasjonalbiblioteket fått avlevert rundt 4 000 e-bøker fra Bokdatabasen.

NB får avlevert e-bøker fra enkeltutgivere direkte og produsenter av e-bøker. Det lastes også ned utgivelser direkte fra nett. E-bøker blir registrert i biblioteksystemet Bibsys. Bruken av de pliktavleverte e-bøkene vil være begrenset ut fra bestemmelsene i pliktavleveringsloven og åndsverksloven, noe som betyr at disse eksemplarene ikke kan brukes til ordinært fjernlån.

Bestemmelsene i pliktavleveringsloven og NBs generelle samlingspolitikk sørger for at NB etter hvert kommer til å ha en omfattende samling av norske e-bøker. Videre følger det av instruksen til pliktavleveringsloven at institusjonen har et ansvar for at de avleverte norske e-bøkene, uten tidsavgrensning, blir tatt vare på og at det registreres metadata om hver enkelt bok.

Samlet gir dette landets største og mest oversiktlige samling av norske e-bøker. I denne sammenhengen er det viktig å påpeke at NBs samling ikke bare vil inneholde den kommersielle delen av e-bokmarkedet. Alle utgivelser vil bli inkludert i NBs samling, dette gjelder både lokale utgivelser, ikke-kommersielle utgivelser og e-bokutgivelser av eldre papirbøker. NB vil også måtte forholde seg til ulike framtidige e-bokformat og digital litteratur, og fortløpende tilpasse avleveringen og bevaringen til gjeldende formatstandarder.

I tillegg til det forholdet at NBs samling kommer til å være mer eller mindre komplett på norske e-bøker, vil den videre utviklingen av NBs digitale bibliotek, Biblioteksøk og Depotbiblioteket kunne bidra til å utvikle et e-bokutlån tilpasset skiftende rammebetingelser. Muligheter og begrensninger for framtidig e-bokutlån kommer til å avhenge av ulike faktorer, som lovverket, avtaler som inngås mellom avtalepartnere og den videre utviklingen av digital infrastruktur. Det er sannsynlig at både forretningsmodeller og tekniske løsninger vil variere over tid. Det bør vurderes hvilken rolle NBs databaser skal spille innenfor en statlig e-bokpolitikk.

Biblioteksøk er en tjeneste som lager et felles vindu mot de fleste norske biblioteksamlingene. Tjenesten vil gjøre det mulig både for bibliotek og for enkeltbrukere å lokalisere materiale som finnes i Norge, samt gjøre det enklere å få lånt materiale på tvers i biblioteknettverket. I dagens versjon av Biblioteksøk er NBs digitale objekter inkludert, slik at brukerne på en enkel måte kan velge å gå til en digital utgave der en slik finnes, heller enn å bestille en papirbok postsendt. Biblioteksøk er basert på data fra ulike bibliotekataloger og biblioteksystemer (BIBSYS, Biblioofil, Mikromarc, Tidemann, Aleph og Koha). De tekniske løsningene vil trolig variere over tid, men det vil mest sannsynlig bli stadig lettere å lage gode koblinger mellom de ulike datasettene som ligger lokalt og sentralt.

Depotbiblioteket er den eneste nasjonale noden i fjernlånsnettverket for papirbøker. Samlingen bygges bl.a. opp ved hjelp av utskilt materiale fra andre norske bibliotek. Ved utgangen av 2013 hadde Depotbiblioteket ca. 1 million bøker, hvorparten av disse var norske. Depotbiblioteket låner ut materiale til lokale brukere via andre bibliotek, og blir som sådan en tjeneste som gjør at norske bibliotekbrukere på en enkel måte får lånt eldre litteratur, altså en sikring av tilgang til «den lange halen» av bøker både for forskere, skoleelever og vanlige folkebibliotekbrukere. Infrastrukturen bygd opp rundt Depotbiblioteket er effektiv, både i forhold til lagring og distribusjon. Depotsamlingen er registrert i Bibsys, på lik linje med pliktavleverte bøker, både i papir og digital utgave. Disse postene er i katalogen koblet mot digitaliserte utgaver, og postene er i tillegg overført til Biblioteksøk.

Det vil være naturlig å vurdere hvordan Depotbiblioteket kan sørge for effektive og transparente utlånstjenester av e-bøker på nasjonalt plan, uavhengig av utlånsmodell. Depotbiblioteket forholder seg allerede til alle norske bibliotek, og er i retningslinjene for fjernlån som brukes på tvers i biblioteknettverket, satt opp som foretrukket kilde for fjernlån i den grad materialet ikke finnes lokalt.

5.2 Kulturrådets innkjøpsordninger – med e-bøker?

Norske folkebibliotek som er med i Kulturrådets prøveprosjekt med e-bøker 2012-2015, vil i løpet av hele prøveperioden motta nærmere 500 e-boktitler hver, dvs. at de utvalgte bibliotekene vil motta nærmere 500 000 eksemplarer totalt av parallellutgivelser av papir- og e-bok av ny norsk skjønnlitteratur for voksne utgitt i 2012, 2013 og 2014. Prosjektet er dimensjonert for å kunne gi et solid underlagsmateriale for løsninger der e-bøker på mer permanent basis kan være en integrert del av Kulturrådets innkjøpsordninger for litteratur. Evalueringen av prøveprosjektet, som først foreligger ved årsskiftet 2015/2016, vil være et viktig beslutningsunderlag for videre strategi for innkjøpsordningene. Evalueringen vil forhåpentligvis også gi et godt grunnlag og idétilfang for konkrete forslag til hvordan en helhetlig litteraturpolitikk – som inkorporerer e-bøker og digital litteratur - kan eller bør utformes.

De teknologiske framskrittene og nye distribusjons- og publiseringsformer i kjølvannet av den teknologiske utviklingen har tydeliggjort viktigheten av å støtte innholdsproduksjonen. Kulturrådets virkemidler rettet mot kunst- og kulturområdene er i all hovedsak tilskuddsordninger med en slik innretning. På det nåværende tidspunkt kan man godt argumentere for at e-bøker og digitale verk bør kunne kjøpes inn under innkjøpsordningene for litteratur på lik linje med fysiske eksemplarer, og for støtteordninger som sikrer fortsatt kobling mellom produksjon og formidling av kvalitetslitteratur. Kulturrådets prøveprosjekt for innkjøp av skjønnlitteratur for voksne i to formater (digitalt og fysisk), kan i prinsippet utvides til å gjelde også øvrige sjangre. Det er godt mulig at slike støtteordninger, med parallellinnkjøp av digitale og fysiske versjoner, er relevante i overskuelig framtid.

Digitale løsninger åpner for uante muligheter for både produksjon, distribusjon og formidling av litteratur, og det er et spørsmål om en støtteordning som er så tett knyttet opp til eksemplartankegang og enkeltverk, vil være hensiktsmessig også noen år fram i tid. Kulturrådet har gitt prosjektstøtte til nettpubliseringer og digital litteratur, støttet eksperimentelle litteraturprosjekter via satsingsområdet *Kunst og ny teknologi* og støttet utvikling av digitale arenaer for litteratur via *Rom for kunst*-programmet. Kulturrådet har til nå likevel ikke mottatt mange søknader om støtte til rene e-bøker eller digitale verk – som det har mulighet til å støtte gjennom den ordinære prosjektstøtten for litteratur, men det er kun et spørsmål om tid før antall søknader

kommer opp i et visst omfang. Det er allerede merkbart at boka som fysisk medium, nå blir utforsket mer enn den ble for noen år tilbake. I forbindelse med prøveprosjektet ses en tendens til at det innenfor lyrikksjangeren meldes på langt flere rene fysiske bøker enn parallellutgaver av papirbok og e-bok, og dette kan ha sammenheng med at lyrikkutgivelser oftere har en layout og form som «krever» papirformatet.

Med den digitale utviklingen innen litteraturfeltet reises et grunnleggende spørsmål om hva som faktisk konstituerer et verk. Til forskjell fra Kulturrådets øvrige støtteordninger, også innenfor andre fagfelt enn litteratur, er innkjøpsordningene strukturert på en slik måte at det er ferdige fysiske verk som kjøpes inn. Det digitale gir i større grad enn tidligere mulighet til økt fragmentering av både verksprosessen og måten verket inngår i det litterære kretsløpet på. Eksempelvis kan en forfatter knytte seg til publikum helt fra starten av sitt skrivearbeid, eller et forlag kan velge å offentliggjøre og selge en bok som en føljetong snarere enn et ferdig verk. I en slik sammenheng er det vanskelig å se for seg at den klassiske *innkjøpsordningen* fremdeles er relevant. I prinsippet kan et verk i fremtiden være en pågående prosess snarere enn et ferdig produkt. Denne utviklingen er det forfattere og forlag som må drive frem, for kunstens frihet må også inkludere måten den skal bli gjort tilgjengelig på.

Midlene under innkjøpsordningene, som per i dag utgjør ca. 75 % av Kulturrådets avsetning til litteratur, går i all hovedsak til forfatter og forlag, og disse tilskuddene har vært medvirkende til at norsk litteratur holder høy kvalitet og har en stor bredde. Kvalitet, bredde og formidling vil ikke bli mindre viktig i et større mylder av e-bøker og digitalbøker. Det vil fortsatt være behov for å kvalitetssikre innkjøpene i lys av bredden gjennom mekanismer som dagens vurderingsutvalg for litteratur, og det vil særlig være behov for å støtte formidlingen av de titlene som blir innkjøpt.

Dermed reises ytterligere to grunnleggende spørsmål: 1) Hvordan kan Kulturrådet fortsatt stimulere til at norske forfattere og forlag fremdeles vil skape og produsere norsk kvalitetslitteratur? 2) Kan en slik stimulering også i det videre foretas gjennom en støtteordning som kobler produksjon av norsk kvalitetslitteratur og formidling av denne litteraturen i norske folkebibliotek?

5.3 Bibliotekenes rolle i litteraturpolitikken

Nasjonalbiblioteket påpekte i sin uttalelse til de to utredningene om litteratur- og språkpolitiske virkemidler som var på høring fra Kulturdepartementet i 2012 at bibliotekenes rolle i litteraturpolitikken ikke var behandlet i utredningene. Ingen av de to rapportene gikk særlig dypt inn i de nye utfordringene bokbransjen står overfor når det gjelder digitalt materiale. Lesere i alle aldre vil i framtiden forvente at litteraturen skal være digitalt tilgjengelig enten som e-bøker, som berikede e-bøker (med film, lyd etc.) eller i form av digitale utgaver av eldre utgivelser. Dette vil være den største endringen hele det litterære systemet står overfor i årene som kommer, og vil utfordre litteraturfeltets økonomiske kretsløp. Digitaliseringen vil kunne endre forretningsmodellene for utgivelse og salg av bøker radikalt og være en stor utfordring for de offentlige støtteordningene for litteratur – det vil si Kulturrådets innkjøpsordninger for litteratur, bibliotekvederlaget og Bokhylla-avtalen. Det bør her påpekes at de offentlige bibliotekene også er tungt inne som kjøpere av litteratur.

Støtteordningene bidrar til en bred utgivelse av norsk litteratur og derigjennom styrking av det norske språk og oppfattes som en offensiv offentlig satsing på litteraturpolitikken. Når

hovedutfordringen for e-bokutlån, også på lengre sikt, er å finne modeller som balanserer — mellom bibliotekenes mulighet for gratis utlån, forlagenes behov for salg og forfatterens behov for et inntektsgrunnlag — er det viktig at man ser den offentlige litteraturstøtten i et helhetlig perspektiv. Det bør tas initiativ til en utredning som ser litteraturstøtteordningene under ett og drøfter modeller for e-bokutlån i en slik sammenheng.

Vedlegg

Utlån av e-bøker i folkebibliotek – status

Dagens omfang

I flere norske fylker tilbys det nå e-bokutlån, og flere kommer stadig til. Fylkesbibliotekene har vært pådrivere for å etablere et e-utlånstilbud. Troms, Akershus og Buskerud deltar alle i Kulturrådets e-bokprosjekt og har dermed hatt spesielle forutsetninger for dette, men det er nylig også tatt initiativ i flere andre fylker til å komme i gang med e-bokutlån.

En vanlig løsning er at fylkesbibliotekene inviterer kommunene i fylket til å inngå i et konsortium som samarbeider om innkjøp av et antall e-boklisenser. E-boklisensene gjøres tilgjengelige for alle innbyggerne i fylket. I Agder-fylkene omfatter samarbeidet også bibliotekene ved de videregående skolene og Universitetet i Agder.

Utover dette foregår det e-bokutlån i de største byene, med storbybibliotekene som deltakere i Kulturrådets prøveprosjekt med e-bøker.

Prosjekter støttet av NB

Nasjonalbiblioteket har så langt bevilget utviklingsmidler til to prosjekter som har hatt som mål å støtte utviklingen av e-bokutlån.

Buskerud fylkesbibliotek ble først tildelt midler av ABM-utvikling i 2009 til prosjektet *Nasjonal portal for utlån av e-bøker*. Prosjektet skulle utvikle en slik portal som et tilbud for alle norske bibliotek. I første fase skulle den testes på tre folkebibliotek i Buskerud. Fylkesbiblioteket samarbeidet med forlaget Cappelen Damm og lanserte en utlånsportal allerede i 2010. Utviklingen i prosjektet stanset etter hvert, da det viste seg vanskelig å få til avtaler om levering av innhold. Prosjektet har likevel hatt stor verdi ved å sette på dagsorden mange av spørsmålene rundt e-bøker i folkebibliotek. Restmidlene i prosjektet brukes nå til å utvikle en ny teknisk utlånsløsning i samarbeid med Deichmanske bibliotek.

Prosjektet *Ryfylkebiblioteket* fikk midler i 2010 for at seks småkommuner i Rogaland skulle kunne samarbeide om felles samling av e-bøker gjort tilgjengelig gjennom felles nettsted¹⁰. Målet med prosjektet er nådd, og som et av de første e-bokinitiativene har det hatt spesiell verdi som illustrasjon på mulige samarbeidsformer.

Utlånssystemer

En grunnleggende hindring for e-bokutlån i Norge har vært mangel på et teknisk utlånssystem. Siden de vanlige biblioteksystemene er laget for fysiske eksemplarer som låneren må hente på biblioteket, trengs det en egen løsning for e-bøker. Biblioteksentralen lanserte planene for utlånssystemet *BS Weblån* høsten 2009, som ble klart for oppstart i 2013. Det er nå tatt i bruk av flere av fylkeskonsortiene, f.eks. i Troms¹¹.

¹⁰ <http://www.ryfylkebiblioteket.no/>

¹¹ <http://www2.bsweblaan.no/elantroms>

Biblioteksystemer AS er forhandler av biblioteksystemet *Bibliofil*, som brukes av de fleste folkebibliotekene, og lanserte i mars 2013 mobilapplikasjonen *eBokBib* for utlån av e-bøker gjennom Bibliofil. Denne løsningen er tatt i bruk flere steder, både av fylkesbibliotek og av storbybibliotek, f.eks. Bergen Offentlige Bibliotek¹².

I tillegg til disse to systemene arbeider som nevnt Buskerud fylkesbibliotek og Deichmanske bibliotek med en tredje utlånsløsning basert på deres krav til funksjonalitet.

Kulturrådets prøveprosjekt med e-bøker

Bakgrunn

Norsk kulturråd inngikk i 2011 en avtale med Den norske Forleggerforening, Norsk Forleggersamband og Den norske Forfatterforening om å gjennomføre et prøveprosjekt med e-bøker i 2012¹³, som senere er blitt forlenget med to nye år¹⁴. Prøveprosjektet er en del av statens innkjøpsordning for ny norsk skjønnlitteratur for voksne, og dreier seg om innkjøp av parallellutgivelser av papir- og e-bøker til norske folkebibliotek. Forlagene kan melde på parallellutgivelser av titler som utgis i 2012, 2013 og 2014. Ett bokinnkjøp fra Kulturrådet fordeles på 930 papirbøker og 70 e-bøker (utlånslisenser). Kulturrådet har etter offentlig anbudsrunde inngått avtale med Biblioteksentralen som distributør av kulturfondbøker i papirformat for perioden 2013-2016, og har for prøveprosjektet inngått en tilleggsavtale som også omfatter e-bøker.

Kulturrådet har i prøveprosjektet inngått avtale med ni delprosjekter, som er et utvalg av enkeltbibliotek, hovedbibliotek med filialer og konsortier, og omfatter i alt rundt 130 bibliotek/filialer i vel femti av landets kommuner. For konsortiene skal antall kommuner samsvare med antall e-boklisenser som de har til rådighet gjennom prøveordningen. Innenfor konsortiet kan e-bøkene lånes på tvers av kommunegrensene, men dette danner ikke presedens for hvordan en slik løsning kan bli utformet i framtiden, hverken under Kulturrådets innkjøpsordninger eller i det kommersielle markedet.

Når Kulturrådet har fullført innkjøpet og tilgjengeliggjøringen av 2013-titlene, vil prøveprosjektets e-bokkatalog inneholde nærmere 350 e-boktitler fra tilsvarende antall forfattere, utgitt av rundt tyve forlag. Dette betyr at de involverte bibliotekene kan låne ut nærmere 25 000 e-bøker totalt av 2012- og 2013-titler fra prøveprosjektet. De innkjøpte e-bøkene skal være tilgjengelige i bibliotekene til minst utgangen av juni 2015, og kan ikke i noen tilfeller lånes ut til andre bibliotek enn dem som inngår i prøveprosjektet. Innen prosjektperioden er omme, skal det avtales hvordan e-bøkene fra prøveordningen skal håndteres videre av bibliotekene.

¹² <http://bergenbibliotek.no/ebok>

¹³ *Tillegg til avtale mellom Norsk kulturråd, Den norske Forleggerforening, Norsk Forleggersamband og Den norske Forfatterforening om regler for statens innkjøpsordning for ny norsk skjønnlitteratur for voksne vedrørende prøveprosjekt med parallelt innkjøp av p-bøker og e-bøker til norske folkebibliotek i 2012*, datert 02.12.2011.

¹⁴ *Tillegg til avtale mellom Norsk kulturråd, Den norske Forleggerforening, Norsk Forleggersamband og Den norske Forfatterforening om regler for statens innkjøpsordning for ny norsk skjønnlitteratur for voksne vedrørende prøveprosjekt med parallelt innkjøp av p-bøker og e-bøker til norske folkebibliotek i 2013-2014*, datert 06.02.2013.

Kulturrådet har gjennom prøveprosjektet med e-bøker kun en tilretteleggerrolle og er hverken ansvarlig for at det produseres e-bøker eller for at det er e-bøker tilgjengelige i folkebibliotekene. Bibliotekene har selv ansvar for å skaffe seg utlånssystemer for e-bøker som ivaretar kravene, og de er også forpliktet til å sette i gang formidlingsprosjekter og levere statistisk materiale.

Prøveordningen skal evalueres i 2015 og vil legge et grunnlag for eventuell omlegging av denne og andre av Kulturrådets ordninger for innkjøp av litteratur.

Omtale av delprosjektene

Buskerud fylkesbibliotek var det første delprosjektet som kom i gang med utlån av e-bøker gjennom prøveprosjektet, og fikk tildelt tre av de 70 e-boklisensene. Folkebibliotekene i Drammen, Kongsberg og Nore og Uvdal startet e-bokutlånet oktober 2012. De benyttet da Cappelen Damms e-lånsløsning, som har stilt e-bøkene tilgjengelig for lesing på ulike plattformer, som pc/Mac, lesebrett, nettbrett og smarttelefon. Vel femti e-boktitler fra prøveprosjektet ble formidlet i utlånsportalen, med forsidebilde, forfatter, tittel og utgivelsesår, supplert med forlagets vaskeseddel for en del av titlene. Låneperioden var 28 dager, og bibliotekene hadde ingen grense for antall e-bøker som kunne lånes av gangen. Buskerud fylkesbibliotek skal våren 2014 ta i bruk utlånsløsningen *eBib*, som er utviklet i samarbeid med Deichmanske bibliotek. Intensjonen er å optimalisere brukeropplevelsen, oppnå gode løsninger for formidling av e-bøker og få enkel tilgang til statistikk. E-bøkene fra Kulturfondet forventes å få en bedre eksponering gjennom den nye utlånsløsningen.

Ryfylkebiblioteket er et samarbeidsprosjekt mellom bibliotekene i kommunene Forsand, Strand, Hjelmeland, Finnøy, Suldal og Sauda. De fikk tildelt tre e-boklisenser gjennom prøveprosjektet i 2012 og ytterligere tre lisenser i 2013. Ryfylkebiblioteket har et felles e-bibliotek, med felles nettportal og katalog. Bibliotekene bruker utlånssystemet BS Weblån, som ble åpnet for bibliotekbrukerne i desember 2012, med utlån av e-bøker fra Kulturfondet. Bibliotekbrukerne kan låne inntil fire e-bøker i løpet av en toukersperiode. Man kan låne bøkene i 14 dager, og e-bøkene leveres automatisk inn ved endt låneperiode. Låner kan ikke fornye et e-boklån, men kan reservere e-boka for et nytt lån.

Troms fylkesbibliotek fikk tildelt fem e-boklisenser gjennom prøveprosjektet i 2012, og i 2013 ble antallet utøket til 23 e-boklisenser. Fylkesbiblioteket har i samarbeid med Tromsø bibliotek og byarkiv tilrettelagt utlånsportalen E-lån Troms for folkebibliotekene i Troms fylke og for Longyearbyen bibliotek. Alle bibliotekbrukere i Troms og på Svalbard har siden mars 2013 kunnet låne e-bøker fra denne felles e-bokbasen. E-bøkene er i tillegg søkbare i det enkelte folkebiblioteks egen katalog og i Troms Samsøk. Webportalen BS Weblån brukes som utlånsløsning. Bibliotekbrukerne kan låne fire titler samtidig, og lånetiden er 21 dager. Det er ikke mulig å levere tilbake en lånt e-bok før lånetiden er utløpt. E-boklånet avsluttes automatisk når lånetiden utløper, og det kan ikke forlenges. *Kristiansand folkebibliotek* tar også i bruk utlånsløsningen BS Weblån. Kulturrådet har tildelt to e-boklisenser til dette delprosjektet, som våren 2014 skal i gang med utlån av e-bøker fra prøveordningen.

Deichmanske bibliotek, Bergen Offentlige Bibliotek og Trondheim folkebibliotek var påmeldt prøveprosjektet allerede i 2012, og ble tildelt henholdsvis fem, tre og tre e-boklisenser. *Stavanger bibliotek* ble, som ett av storbybibliotekene, innlemmet i prøveprosjektet i 2013, og ble tildelt tre e-boklisenser. Felles for disse delprosjektene er at de bruker e-bokapplikasjonen eBokBib som

utlånssystem og kom i gang med utlån av e-bøker fra Kulturfondet mars 2013. Bibliotekbrukerne kan låne inntil to e-bøker av gangen, i inntil to uker, og fornye én gang.

Akershus fylkesbibliotek deltar i prøveprosjektet og disponerer 22 e-boklisenser som fordeles på kommunene i fylket. Fylkesbiblioteket har i samarbeid med alle folkebibliotekene i Akershus inngått avtale om bruk av utlånssystemet eBokBib, som de lanserte i september 2013. Folkebibliotekene i fylket skal ha en felles mediasamling og e-bøkene skal kunne gjøres tilgjengelig på tvers av kommunegrensene i henhold til avtalen for prøveprosjektet (§6).

Erfaringer så langt

Av tilbakemeldingene fra delprosjektene i Kulturrådets prøveprosjekt fremkommer det at de utlånsløsningene bibliotekene benytter for e-bøker, har mangler hva gjelder formidlingsløsninger, brukervennlighet og plattformuavhengighet.

Delprosjektene e-boktilbud profileres på bibliotekenes hjemmesider sammen med praktisk informasjon om e-bokutlån. De nye utlånsløsningene for e-bøker er profilert gjennom ulike medier, i litteraturblogg, på plakater og i utstillinger i bibliotek. Lånere tilbys også veiledning og kurs i bibliotekene, men det meldes om at både webportal og e-bokapplikasjon gir begrensede muligheter for aktiv formidling av e-bøker. Det er blitt pekt på at utlånsløsningene som i dag er tilgjengelig, i for liten grad er innrettet for formidling av e-bøker. Dersom bibliotekene skal utfylle sin rolle som formidler av bredde, må det i større grad tilrettelegges for funksjoner som gjør at man kan formidle, både i de tekniske løsningene og gjennom egne nettsider og sosiale medier.

Det meldes om at brukervennligheten ikke er optimal i utlånsløsningene for e-bøker, noe som setter begrensninger for lånerne med manglende digital kompetanse. Flere bibliotek opplever det som utfordrende at de ikke har integrert papir- og e-bokutlån i sine utlånssystemer, hvilket gjør det mer krevende for bibliotekarene og lånerne å orientere seg om interessante og ledige boktitler. Det arbeides nå med å få til en tettere kobling mellom utlånsløsningene for e-bøker og lokalt biblioteksystem, som er ment å gi bedre integrasjon mellom utlån av e-bøker og p-bøker. Dette vil i større grad gjøre det mulig å få informert låneren automatisk om at en angitt tittel finnes i et annet format enn det som låneren søkte opp i første omgang. Det vil også gjøre det mulig å sette sammen bokforslag som er mer skreddersydd for den enkelte låner. Bibliotekene ønsker også at lånerne skal stå fritt til å velge hvilke enheter de kan lese e-bøkene på.

Tilbakemeldingene reflekterer at bibliotekene er i en tidlig fase med utlån av e-bøker, og viser samtidig at det er et behov for innovasjon på dette området og ordninger som stimulerer til slik utvikling.

Status internasjonalt

I Sverige og Danmark har folkebibliotekene i over ti år kunnet låne ut e-bøker, men etterspørselen og oppmerksomheten om tilbudet har skutt fart først etter at lesebrett og nettbrett begynte å bli vanlig rundt 2010. Debatten og utfordringene i disse landene er nokså parallelle med våre egne.

Sverige

I Sverige har de fleste folkebibliotek en avtale med firmaet *Elib*, som eies av svenske forlag og driver en utlånsportal. Bibliotekene har betalt en avgift på ca. SEK 20 pr. utlån. Elib har nylig presentert et oppdatert rammeverk som bygger på mer differensiering og valgfrihet. Samtidig er det lansert et nytt

og konkurrerende tilbud kalt *Atingo* i samarbeid mellom systemleverandøren Axiell og bokpubliseringsforetaket Publit. I Atingo kan forlag tilby e-bøker til den pris de velger, og bibliotekene kan velge hvilke vilkår de vil kjøpe på.

Stockholms stadsbibliotek har samarbeidet med forlaget Ordfront i et prosjekt der hele forlagets katalog er til disposisjon og prisen er noe høyere for nyere enn for eldre bøker, og mener at denne løsningen, ofte omtalt som *Stockholmsmodellen*, bør bli felles for hele Sverige.

Den økte etterspørselen har avstedkommet flere rapporter der e-bokspørsmålene er behandlet. Kungliga biblioteket har nå fått i oppdrag å se på hvordan den nasjonale bibliotek katalogen *Libris* kan videreutvikles til å omfatte formidling både av opphavsrettslig beskyttede e-bøker og fritt tilgjengelig materiale.

Det er videre foreslått at Sveriges Kommuner og Landsting (SKL) bør ta rollen som forhandlingspart for folkebibliotekene i forhandlinger om avtaler for e-bokutlån med svenske forlag.

Danmark

I Danmark lanserte bibliotek og forlag sammen i 2011 e-bokportalen *eReolen* som et prøveprosjekt støttet av de statlige kulturmyndighetene. Da avtalen gikk ut i 2012, trakk store forlag seg ut og etablerte portalen *ebib.dk*, som nå opererer parallelt med eReolen.

eReolen har så langt vært organisert som et konsortium, der bibliotekene kan velge om de vil delta. For øyeblikket arbeides det med en ny organiseringsform. Parallelt med dette samarbeidet betaler danske kommuner for å delta i Danskernes digitale bibliotek (DDB), som er et forpliktende samarbeid mellom kommuner og staten. Samarbeidet omfatter en styringsgruppe, en koordineringsgruppe, faggrupper for innkjøp, infrastruktur og formidling og et sekretariat. Kommunene betaler en sats basert på innbyggertall for å delta i samarbeidet. DDB skal ha den ledende rollen i forhandlinger om e-bøker, og det vil bli inngått en samarbeidsavtale med eReolen.

eReolen har nylig vedtatt å legge mer vekt på digitalisering av eldre titler siden de store forlagene prioriterer portalen ebib til profilering av de nyeste bøkene.

De to danske portalene bruker forskjellige utlånsmodeller. eReolen er basert på leiemodellen (se pkt. 3.2.2 - samme modell som svenske Elib), mens ebib.dk bruker eksemplarmodellen.

Andre land

USA er det land der e-bokmarkedet er mest utviklet, noe som hovedsakelig skyldes lesebrettet *Kindle* som ga lett tilgang til å kjøpe bøker fra nettbokhandelen *Amazon*. Men også de amerikanske folkebibliotekene strever med å posisjonere seg i e-bokmarkedet, og debatten går mellom bibliotek og de ulike forlagene om forretningsmodeller. Rundt 80 prosent av folkebibliotekene tilbyr e-bokutlån, men jevnt over er tilbudet lite sammenliknet med f.eks. Amazon.

Spørsmålet om e-bokutlån står høyt på agendaen i alle de internasjonale bibliotekorganisasjonene. IFLA, EBLIDA og NAPLE bruker jevnlig sine fora og kanaler til å belyse status eller reise aktuelle problemstillinger overfor relevante myndigheter.