

UNIVERSITETSBIBLIOTEKET I AGDER

ÅRSMELDING 2011

Universitetsbiblioteket i Agder (UBA) skal være en aktiv bidragsyter til forskning og læring ved Universitetet i Agder og skal delta aktivt i kunnskapsutviklingen blant annet ved å stille samlinger, kompetanse og tjenester av høy kvalitet til rådighet for studenter, ansatte og samfunnet rundt. Biblioteket skal fungere som en god læringsarena og et kompetansesenter for bruk av informasjonsressurser.

Universitetsbiblioteket i Agder skal være et anerkjent forskningsbibliotek som deltar i det lokale, regionale, nasjonale og internasjonale biblioteknettverket.

(UBA 2015, Strategidokument for Universitetsbiblioteket i Agder)

OPPSUMMERING 2011

- > Stort sett fornøyde brukere: Studentundersøkelsen viser at 7 av 10 er fornøyde med åpningstider, kvaliteten på hjelp og veiledning fra bibliotekpersonalet, mens vel 6 av 10 er fornøyde med tilgangen på studielitteratur på biblioteket.
- > Stadig flere bøker og tidsskrifter tilgjengelig digitalt: 20 000 e-tidsskrifter og 200 000 e-bøker kan søkes via BIBSYS og leses i fulltekst.
- > 75 % økning i bruken av UBs e-bøker og e-tidsskrifter
- > 20 % av den vitenskapelige produksjonen ved UiA er publisert i AURA.
- > AURA blir brukt! - dokumenter lastes ned av brukere fra hele verden. Masteroppgaver og doktoravhandlinger er mest populære. Enkelte dokumenter er lastet ned over 200 ganger i løpet av en måned.
- > 94, 4 % selvforsyningsgrad (fornyelser ikke inne i beregningsgrunnlaget).
- > 40 % vekst i utlån til andre bibliotek – UB bidrar positivt til et fleksibelt biblioteknettverk, til regionen og til desentraliserte studenter.
- > Kildekompasset – nettveiviser til god kildebruk ble formelt lansert.
- > Hyllekart implementert i BIBSYS – brukerne finner lettere fram på hyllene på egenhånd.
- > E-pensum i fokus: kartlegging viser at det er begrenset hva som er tilgjengelig digitalt, men også at det som er tilgjengelig ikke lenkes opp godt nok (Min Side). Behov for oppfølging og kvalitetssikring er avdekket.

- UBs nettside topper listen over de mest brukte ved UiA med 432 948 søk og 150 000 unike treff på førstesiden.
- Ro-samlingen - med 5 500 bøker av og om Amerika - ble nyåpnet med brask og bram.
- Mobilportalen ble lansert i norsk og engelsk versjon.
- Innaskjærs ble tatt aktivt i bruk og fungerer nå godt som intern kommunikasjonskanal.
- Ros fra fagmiljøene for et godt bibliotek med dyktige medarbeidere. Men også ønsker fra studenter om flere arbeidsplasser i biblioteket, tydeligere avmerking av hva som er stillesoner, ønske om flere eksemplarer av mye brukt litteratur osv.
- Godt arbeidsmiljø - ytterligere styrket faglig og sosialt gjennom studietur til Amsterdam og andre kurs- og opplæringsaktiviteter.

Kunstner Andreas Benestad foran sitt verk "Jack & Allen" (2011), sammen med professor Sigmund Ro. Foto: UiA/Anne Falch Skaran

Takk til alle UB-ansatte for god innsats i 2011!

Else-Margrethe Bredland
bibliotekdirektør
08.03.2012

1. Organisering

Universitetsbiblioteket i Agder, to fysiske bibliotek (Grimstad og Kristiansand), en liten filial på Metochi med overbygningen det digitale bibliotek <http://www.uia.no/no/portaler/bibliotek> - er organisert i følgende virksomhetsområder:

Fag og formidling

Oppgave: Kontakt og forskningsstøtte til fakultet/fagmiljø. Undervisning i informasjonskompetanse, veiledning, samlingsutvikling, nettsider og markedsføring. Leder: Henry Langseth

Samlinger

Oppgave: Anskaffe og legge til rette trykte og elektroniske informasjonsressurser slik at sluttbruker kan gjenfinne og bruke disse i biblioteket eller på nettet. Leder: Anne-Åse Kallhovd

Publikumstjenester

Oppgave: Formidle dokumenter fra egne samlinger eller fra andre bibliotek – fysisk og elektronisk. Sørge for at lokaler, arbeidsplasser og utstyr fungerer godt og at bibliotekets brukere får den service og veiledning de har behov for - fra et kompetent personale. Leder: Åse-Lill Næset (vikar for Hanne Graver Møvig)

Bibliotekrådet, etablert i 2009 (S-sak 11/09), har hatt 2 møter i 2011.

Rådets sammensetning:

Dag Gjerløw Aasland, viserektor – leder

Marit Aamodt Nielsen, viserektor

Barbara Gawronska, professor

Kari Sundsli, stipendiat

Helge S. Møll, seniorrådgiver formidlingsavdelingen

Tord Tjeldnes, IT-direktør

Gunnar Horn, leder PULS

Øyvind Berdal, student

Else-Margrethe Bredland – bibliotekdirektør - sekretær

2. Samlingsutvikling

UBA skal raskt og kostnadseffektivt gi tilgang til digitale og papirbaserte informasjonsressurser gjennom oppbygging og tilrettelegging av egne samlinger, via biblioteknettverket eller fra andre leverandører. Universitetsbiblioteket har et særlig ansvar for å ivareta samlinger som har spesiell verdi for landsdelen. Universitetsbiblioteket skal bidra til å synliggjøre forskning og formidling ved universitetet gjennom elektronisk publisering, forskningsdokumentasjon og fysiske utstillinger (UBA 2015)

Utviklingen de siste ti årene viser at innkjøpet av litteratur forskyves fra trykt til digitalt materiale. Når det gjelder trykte tidsskrifter er målsettingen å bygge ned samlingene ettersom tidsskriftene blir tilgjengelige digitalt, f.eks. gjennom JStore. Mye av materialet som skilles ut sendes til Nasjonalbiblioteket.

Innkjøp – medier	2002	2006	2008	2010	2011
totalt (i kroner)	4 975 000	6 938 000	7 382 000	8 613 000	9 337 000
-herav digitalt	8 %	27 %	45 %	67 %	67 %

Samlinger	2002	2006	2008	2010	2011
Mediesamling	265 012	270 000	279 708	274 452	278 783
Tilvekst , trykt	12 695	12 742	8 192	9 376	7533
Utskilte dokumenter	1 459	2 936	4 804	10 922	3202
E-bøker – bestand	-	-	36 465	56 978	87 729*
Tidsskriftabonnement – trykt	1510	1 412	1 114	1034	1020
E-tidsskrifter	910	18 520	17 860	18 336	19660
Aviser – trykt	34	44	49	41	37
Aviser - elektronisk	-	82	85	1840	4754

*kjøpte titler, antall tilgjengelige e-bok-titler søkbare via BIBSYS er ca. 200 000.

2.1 Spesialsamlinger

European Documentation Centre (EUi)

Universitetsbiblioteket i Agder er ett av fire EU-dokumentasjons-sentra i Norge. Plassering: Kristiansand.

Holt-samlingen: Christianssands stiftsseminariums bibliotek 1839-1895 omfatter ca. 2 755 bind. Plassering: Lukket samling, Kristiansand

Ro-samlingen; omfatter rundt 5 500 bind innen litteratur, kunst, politikk og historie fra det amerikanske kontinent. Plassering: Kristiansand.

Hagebrukssamlingen: en gammel samling med hagebrukslitteratur fra Dømmesmoen. Plassering: Grimstad.

Metochi-biblioteket: årlig tilvekst er beskjeden - samlingen suppleres etter behov. Samlingen står på Metochi, Lesbos.

3. Bruk av biblioteket

3.1 Besøk

	2008	2009	2011
Kristiansand			889 631
Alle UBA-bibliotek	349 796	452 720	

*Besøkstelingen var ikke i funksjon i 2010, og har heller ikke vært i funksjon i Grimstad i 2011.

Grimstad har mange inn-/utganger, og det telles bare ved hovedinngangen til biblioteket. Bibliotek, it-hjelp og servicetorg (i Kristiansand) har fra 2010 samme inngang. En trafikktelling vil kunne vise hvor stor andel som besøker biblioteket.

3.2 Åpningstider

Antall timer i uka: 64 på begge campuser.

Studentundersøkelsen viser at studentene oppfatter bibliotekets åpningstider som tilfredsstillende, 7 av 10 er fornøyde, men det er selvfølgelig også studenter som ønsker seg lengre åpningstider.

3.3 Bemanning

En anbefalt indikator for bibliotekene i u/h-sektoren er måling av antall brukere per bibliotekårsverk. Antall brukere er beregnet på grunnlag av årsverk og studieproduksjon. Tallene er hentet fra DBH og den nasjonale bibliotekstatistikken. Den nasjonale bibliotekstatistikken foreligger ikke ennå, tallene er derfor ført opp til 2010 med 2011 inkludert for UiA.

Bibliotekar Hilde Blindbæk på vakt i veiledningsskranken
Foto: UiA/Anne Falch Skaran

3.4 Lesesalsplasser og grupperom

Studentundersøkelsen viser at omtrent halvparten er fornøyde med tilgangen til leseplasser i biblioteket. I Libqual-undersøkelsen 2009 var mangel på leseplasser og grupperom i biblioteket et hovedfunn. Trafikkundersøkelsen (se nedenfor) viser at det er høyt belegg i biblioteket på dagtid. I løpet av året og gjennom studentundersøkelsen har UB mottatt mange henvendelser vedrørende behovet for stille leseplasser. I Kristiansand er det ikke stille leseplasser i bibliotekarealet, mens det i Grimstad er innredet et grupperom som er reservert for stille lesing. Det er hengt opp forbud mot bruk av mobil i bibliotekarealet.

3. 5 Andre kontaktflater

	2010	2011	+/- fra 2010
Bibliotekets nettsider	401 901	432 948	8 %
Brukerbestillinger (BIBSYS)	20 257	21 321	5 %
Søk i BIBSYS Ask	377 564	459 944	22 %
Utlånsautomatene	Ikke tall	3778	
Mobilportalen	Ikke lansert	4511	-
Facebook	400 tilhengere	600 tilhengere	50 %

Målsettingen er å tilrettelegge best mulig for selvbetjening. Dette gjøres gjennom selvbetjeningsmoduler i BIBSYS (min side), gode nettsider, informasjon og lenking fra kursrom i Fronter, opplæringsvideoer på nettet og i Fronter, utlånsautomater osv.

Nettsidene

I 2011 hadde førstesiden i underkant av 150 000 unike treff, en økning på 9 % fra året før. Trafikken på alle UBs norske nettsider (unike treff¹) økte med 16 %. Til sammenlikning økte universitetets nettsider med 5 %. Bruken av UBs engelske nettsider har gått ned med 2 %, til tross for at universitetets engelskspråklige nettsider har en økning i trafikken med 7 %.

De mest besøkte sidene på bibliotekets nettsted er i 2011 som i 2010:

1. Bibliotekets forside
2. Oversikt fagsider for ulike fag
3. Kildebruk ved UiA
4. Finn fagstoff
5. Oversikt over databaser

Brukerundersøkelsen (LibQUAL) som ble gjennomført i 2009 viste at det er et forbedringspotensiale når det gjelder nettsidene. Mengden av informasjon som ligger ute er stor. UB har løpende fokus på utviklingen av enklere og mer intuitive måter å presentere og veilede på.

UB er vertskap for universitetets informasjonssider om ”Kilder og kildebruk i skriftlige hjemmeoppgaver”. Trafikken på disse nettsidene har hatt en økning på 30 % i 2011.

Universitetsbiblioteket lanserte i august Kildekompasset, en veiledningsside med eksempelsamling for kildebruk og sitering og informasjonsvideoer produsert av UB. Hvis trafikken på disse sidene legges til UiAs kildebrukssider er økningen i bruk på hele 90 %. Den engelske utgaven av universitetets kildebrukssider har gått ned 45 % i 2011.

Mobilportalen

UB lanserte i begynnelsen av 2011 nettsider tilpasset smarttelefoner, med informasjon og oversikt over de mest sentrale tjenestene. Mobilnettsidene er i 2011 lansert i engelsk språkdrakt. Selv om bruken totalt sett har vært beskjeden med ca. 4 500 treff, er det viktig å kunne tilby et brukergrensesnitt for informasjonssøking fra denne typen plattformer.

Norsk versjon: uia.no/ubamobil

Engelsk versjon: uia.no/ubamobile

¹ Unike treff innebærer at innenfor samme sesjon telles flere treff på samme nettside bare én gang

Facebook

I 2010 ble det opprettet en Facebook-side. Siden har nær 600 tilhengere, og den er et godt supplement i kontakt med brukerne. Nyhetene som legges ut på Facebook-siden høstes tilbake til bibliotekets nettportal via RSS.

<http://facebook.com/UBAgder>.

Utlånsautomatene

Det er selvbetjeningsautomater både i Kristiansand og Grimstad. Student-kort/ansattkort fungerer som lånekort, og en del kort har ikke vært riktig tilpasset for automatene – noe som har medført lavere bruk av utlånsautomatene enn ønskelig.

3.6 Brukerundersøkelser

3.6.1 Studentundersøkelsen 2011

Studentundersøkelsen som ble gjennomført høsten 2011 inneholdt spørsmål knyttet til kvaliteten på biblioteket og bibliotekets tjenester.

Hovedinntrykket er godt: 7 av 10 er fornøyd når det gjelder kvaliteten på hjelp og veiledning fra bibliotekpersonalet, mens vel 6 av 10 er fornøyd med tilgangen på studielitteratur på biblioteket. 7 av 10 er fornøyd med tilgangen på tjenester hjemmefra.

I de individuelle kommentarene etterspørres flere eksemplarer av pensumbøker, lengre åpningstider, strengere regler når det gjelder «bråk» og mobilbruk på biblioteket og stille leseplasser. En student har også en kommentar om anskaffelsespolitikken når det gjelder relevant faglitteratur.

3.6.2 Trafikktelling

I mai ble det gjennomført en trafikktelling i Kristiansand. I løpet av seks telledager ble ulike aktiviteter i biblioteket telt. Det ble registrert til sammen 6484 tilfeller av aktiviteter fordelt på åtte utvalgte soner. Tellingen foregikk tett opptil eksamensperioden. Aktivitetene som ut ifra hyppighet skilte seg ut var: “sitter alene og leser/skriver/lytter”, “sitter alene med egen datamaskin”, og “sitter alene ved en av

bibliotekets datamaskiner”. Dette er individuelle aktiviteter som alle kan relateres til lese-arbeidsplasser i biblioteket.

I og med at undersøkelsen ble foretatt tett opp mot eksamen var hypotesen at hyppigheten av aktiviteten «kontakt med personalet» ville være lav. Den største overraskelsen ved undersøkelsen var den relativt høye kontakten med bibliotekets ansatte – noe som er verdt å undersøke videre med tanke på økt grad av selvbetjening og tilrettelegging.

3.7 Bruk av samlingene

Det er vanskelig å skaffe seg fullstendig oversikt over bruken av samlingene. Det nærmeste en kommer en opptelling er å telle hvor mange brukere biblioteket har som låner via BIBSYS, og se dette i sammenheng med utlån av fysisk materiale og nedlastninger fra elektronisk materiale. Aktiviteten i det daglige i bibliotekene blir ikke telt.

Utlånet av bøker holder seg stabilt, mens bruken av e-bøker stiger kraftig i 2011. Foto: UiA/Anne Falch Skaran

3.7.1 Hvem låner

I 2011 er det registrert 7961 aktive lånerne i BIBSYS, det vil si ca. 9 % økning fra 2010. Fordelingen mellom de ulike gruppene holder seg stabil, og viser at primærmålgruppen – studenter og ansatte - utgjør mer enn to tredjedeler av lånerne.

3.7.2 Utlån og nedlastinger

Utlånet av trykt materiale holder seg stabilt. Innkjøpspolitikken påvirker størrelsen på utlånet – jo flere eksemplarer av pensumlitteratur desto høyere utlån. UB kjøper normalt inn 1-2 eksemplarer av hver pensumtittel, enkelte andre u-/h-bibliotek kjøper inn mange eksemplarer av hver tittel.

Fra 2010 har samlingen av e-bøker vokst kraftig. Den teller nå ca. 87 000 titler. Hele 200 000 titler er tilgjengelig via BIBSYS. Antall nedlastinger har økt med 74 % fra 2010 til 2011.

Det ble i snitt lastet ned 18 tidsskriftartikler i fulltekst per bruker i primærmålgruppen. Gjennomsnittsprisen for nedlasting av en artikkel var i 2011 kr 22,90, en reduksjon på 12 % fra 2010. Kostnaden varierer fra 5 kroner til omlag 100 kroner per artikkel.

Hittil har bruken av e-tidsskrifter i stor grad vært knyttet til fulltekstdatabaser fra store leverandører som Ebsco og Proquest. Avtaler tegnes nå i større grad direkte med forlag (Elsevier, Wiley etc), og statistikken viser en

forskyvning i bruk mot forlagspakkene. Den eneste større leverandøren av faglige artikler på norsk er tjenesten Idunn fra Universitetsforlaget.

3.8 Fjernlån

UBA har høy selvforsyningsgrad (97,3 %). De siste årene har det vært stor vekst i antall lån fra UBA til andre bibliotek, og spesielt til folkebibliotek. I tallet skjuler det seg også utlån til studenter som tilhører Universitetet i Agder, men som velger å bruke sitt lokale folkebibliotek eller andre bibliotek som mellomledd.

47 % av utlånet til andre bibliotek går til folkebiblioteksektoren, og 82 % av dette er lån til folke-

bibliotek i Aust- og Vest-Agder. For bibliotek i Aust- og Vest-Agder, inkludert UiA, bærer fylkeskommunene 50 % av kostnadene til bibliotektransport.

4. Prosjekter og nye tilbud og tjenester i 2011

4.1 LA-2020-prosjekter

Universitetsbiblioteket har deltatt med tre prosjekter i UiAs satsing, Læringsarena 2020 (LA2020):

4.1.1 Digitale læremidler (e-pensum) (2010-2011, prosjektleder Arthur N. Olsen)

Prosjektet ble avsluttet 31. oktober 2011. Målsettingen var å kartlegge hvor stor andel av pensumbøker som var tilgjengelig digitalt. Kartleggingen ble gjennomført i 2010, og den viste at bare 20 % av engelskspråklige pensumbøker var tilgjengelige som e-bøker. Det ble etablert rutiner for innkjøp av e-bøker fra leverandøren Dawson, og det ble kjøpt inn ca. 130 e-bøker. Prosjektet er fulgt opp med økt satsing på informasjon om bibliotekets tilbud når det gjelder e-bøker.

4.1.2 Lesebrett (2010-2011, prosjektleder Birgitte Kleivset).

Prosjektet ble avsluttet i desember 2011. Målsettingen var å kjøpe inn og prøve ut lesebrett (20 Kindle DX og 20 iPader) til utvalgte grupper av studenter. Lesebrett ble prøvd ut i fire ulike emner, og studentenes erfaringer ble kartlagt gjennom en brukerundersøkelse. Svarprosenten var 80 %. Kartleggingen bekrefter at elektronisk pensum på brett og trykt pensum har fordeler og ulemper. Ved pensumlesing på brett ser vi at studenter etterspør bedre løsninger for notering og navigering. I akademisk lesing er studentene avhengige av å kunne endre lesestil fra skumming, til søkelesing, til nærlesing, noe som oppleves som vanskeligere på brett enn papir. Lesebrett-teknologien er i en tidlig fase og foreløpig foretrekker flertallet av studentene pensum på papir, eller begge deler: trykt og elektronisk. Resultater av lesebrettundersøkelsen blir diskutert i en vitenskapelig artikkel som er under arbeid og antas publisert vinteren 2012.

For detaljert informasjon om prosjektet på bloggen: <http://lesebrettuia.blogspot.com/>

4.1.3 Kildekritikk og kildebruk (2009-2012, prosjektleder Hilde Daland)

I 2011 ble det utarbeidet og publisert informasjonssider med eksempelsamlinger om kildekritikk og kildebruk. Informasjonssidene er nå i aktiv bruk, noe som viser at de dekker et behov for fyldig informasjon om sitering og referansestiler. Prosjektet markedsføres under navnet **Kildekompasset**.

Prosjektet løper videre i 2012, og da vil blant annet informasjonssidene bli flyttet til en annen og mer fleksibel plattform. Ressursen ligger foreløpig her:

<http://libguides.uia.no/kildebruk>

Prosjektet har en egen blogg med fyldig informasjon:

<http://kildeskritikkogbruk.blogspot.com>

Prosjektet er gjennomført i samarbeid med Høgskolen i Telemark.

4.2 Hyllekart (Anne-Åse Kallhovd og Ewelina Krakowska)

I 2011 er det implementert hyllekart tilknyttet BIBSYS Ask. Med hyllekart er det tilrettelagt for større grad av selvbetjening. Ved å klikke på en lenke i katalogen vises bokens fysiske plassering i biblioteket. Grunnlaget for hyllekartvisningen er konstruksjon av digitale kart og sammenknytting av hyllesignaturer og fysiske hylleadresser.

4.3 Fra trykt til digitalt pensum (Ewelina Krakowska)

Universitetsbiblioteket har deltatt i et nasjonalt prosjekt i UHR-regi sammen med Universitetsbiblioteket i Oslo, og bibliotekene på BI, Høgskolen i Hedemark og Stord Haugesund med målsetting å kartlegge ca. 100 utvalgte emner med til sammen ca. 1500 pensumposter ved deltagerinstitusjonene med hensyn til bruk av e-pensum og tilgjengelighet til pensum for studentene. Prosjektet har vist at det er stor variasjon i kvaliteten på pensumlistene og store mangler når det gjelder korrekte pekere til elektronisk materiale som er tilgjengelig for studenter og ansatte. UB arbeider videre med en mer detaljert kartlegging av universitetets pensumlistene.

5. BIBSYS, CRISStin, AURA

5.1 BIBSYS

BIBSYS, felles biblioteksystem for U/H-sektoren, skal etter planen skiftes ut i 2013. Forberedelser til konvertering har så smått begynt med mindre bestillinger fra BIBSYS som blir fulgt opp fortløpende. UBA sin andel av BIBSYS driftsutgifter inkludert AURA og Søkeportal var i 2011 1,36 millioner.

BIBSYS Ask er det viktigste grensesnittet mot bibliotekets brukere, og i 2011 ble det gjort 459 944 søk – en økning på 22 % fra 2010. Samlet ble det gjort 24,8 millioner søk i BIBSYS Ask i 2011.

5.2 Tilgjengeliggjøring av forskningsresultater (Open access)

5.2.1 Agder University Research Archive (AURA)

AURA inneholder rundt 1400 vitenskapelige publikasjoner og masteroppgaver fra UiA. Målet for 2011 er at 30 % av de vitenskapelige publikasjonene fra UiA skal deponeres i AURA, et mål det ser ut til at vi ikke når.

Dokumenttype	Deponert i AURA	Publisert	Andel
tidsskriftartikler	70	280	25 %
bokkapitler	48	328	15 %
Sum	118	608	19,4 %

*foreløpige tall

Det er flere utfordringer knyttet til institusjonelle arkiv: klarering og rettighets-spørsmål, manglende sømløshet mellom AURA og forskningsdokumentasjonssystemet CRISTin/NVI og ikke minst manglende kunnskap om muligheten. Den enkelte forsker må kunne deponere publikasjonene sine samtidig med registrering i CRISTin/NVI. Denne funksjonaliteten er lovet i CRISTin/NVI, men er fortsatt ikke på plass.

I 2011 er det utviklet en statistikkfunksjon for bruken av AURA. Statistikken viser at det er stor interesse for mange av dokumentene. I løpet av en måned lastes det ned flere tusen dokumenter fra AURA, og brukerne kommer fra hele verden. Masteroppgaver og doktoravhandlinger er mest populære, og noen av de mest populære titlene er lastet ned over 200 ganger i løpet av en måned.

Eksempler på populære titler:

Forfatter/Tittel	Dokumenttype	Antall nedlastninger	Land
Haddara, M., & Zach, O. (2011). ERP systems in SMEs: A literature review	vitenskapelig artikkel	378	Norge, Kina, USA
Hovdelien, O. (2011). Den multikulturelle skolen - hva mener rektorene?: grunnskolerektorer, skolens verdiforankring og religions-og livssynsundervisningen	doktorgradsavhandling	166	Norge,USA,Kina,Ukraina,Sverige
Ramstad, M. L. O., & Sletteemoen, R. H. (2010). Verdsettelse av Bang & Olufsen A/S	masteroppgave	212	Norge,Kina,Danmark,USA,Indonesia

5.2.2 Publisering i open-access-tidsskrifter

UiA har en vedtatt politikk som skal stimulere til publisering i open-access-tidsskrifter. Antallet open-access-tidsskrifter som er godkjente publiseringskanaler øker stadig, og forskere ved UiA har begynt å få øynene opp for disse. I 2011 er ca. 40 artikler publisert i open-access-tidsskrifter. UiA bærer kostnaden til publiseringsavgift som gjerne kreves for open-access-tidsskrifter. Ordningen administreres av UB.

5.3 Forskningsdokumentasjon

Fra 2010 brukes Norsk vitenskapsindeks (NVI) som er en del av CRISTin (Current Research Information System in Norway) for rapportering av forskningsdokumentasjon. Omleggingen fra Forskdok til Cristin/NVI startet i desember 2010. I 2010 ble forskernes rapportering gjort i ForskDok, for så å bli overført til NVI. I 2011 er rapporteringen gjennomført i CRISTin/NVI.

År	Publikasjoner	Herav vit.sk.	Poeng
2003	832		
2004	995		180,2
2005	1269		211,7
2006	1215	249	277,2
2007	1177	243	234,3
2008	1613	297	259,2
2009	1594	341	289,2
2010	1896	564	448,3
2011	2292	614	470,7

5.4 Skriftserien

Det er publisert 4 hefter i serien i 2011. Heftene publiseres trykt og elektronisk. Serien opprettholdes inntil videre. Redaksjonsutvalg: Viserektor for forskning, Dag G. Aasland, formidlingsavdelingen Helge Møll, bibliotekdirektør Else-Margrethe Bredland.

6. Brukeropplæring og undervisning i informasjonskompetanse

Gjennom undervisning i informasjonskompetanse skal UBA bidra til effektiv læring ved å gi studentene et reflektert forhold til bruk av informasjonsressurser, som kunnskaper om søkestrategier, kildekritikk, bruk av referansehandlingssystem og etiske aspekter ved bruk av andres forskningsresultater og publisering (UBA 2015)

6.1 Undervisning

Undervisnings- og veiledningsaktiviteten har vært stor også i 2011 – i klasserom, gjennom en-til-en-undervisning, i skranken, på e-post eller gjennom nettbasert videoopplæring. Det er bare klasseromsundervisning det føres statistikk over (se tabell).

Fag	2010		2011	
	Deltakere	Timer	Deltakere	Timer
Humanistisk, pedagogikk og lærerutdanningene	752	140	679	103
Helse- og idrett (Grimstad)	725	56	736	45
Helse- og idrett (Krsand)	739	58	683	53
Kunstfag	38	22	41	10
Realfag	45	6	41	8
Teknologi	300	10	162	16
Økonomi og samf.vitenskap	317	45	752	82
Introduksjonskurs	251	10	1040	5
Samarbeidspartnere	180	14	199	11
Samlet	3347	360	4343	333

Det var 27 % flere kursdeltakere i 2011 fordelt på noe færre timer enn i 2010, og antall deltakere per undervisningstime er økt fra 9,5 til 13. Undervisning gis også ved Mediehøgskolen Gimlekollen og BI Kristiansand, som begge kjøper bibliotekstjenester av UB.

Spesielt ved studiestart, hvor kampen om studentenes oppmerksomhet er stor, nådde vi flere enn tidligere.

I Studentundersøkelsen 2011 ble det målt i hvilken grad ulike kurs ved UiA som leveres er kjent. Dette gjelder kurs i regi av SiA, IT og universitetsbiblioteket:

Felleskurset for IT, Fronter og biblioteket er best kjent. Dessverre ble ikke dette opprettholdt ved studiestart 2011, IT valgte å kjøre sitt eget kursopplegg uavhengig av biblioteket.

6.2 Fronter

Fronter ble brukt som intern informasjonskanal i biblioteket inntil Innaskjærs ble lansert. Fronter brukes også for oppfølging av fakultet/studenter i undervisningssammenheng. Alle emnerom har lenke til UBAs fagsider og informasjonssidene for riktig kildebruk (se uia.no/kildebruk).

6.3 Emnets hjemmeside

All pensumlitteratur skal være tilgjengelig i biblioteket. Litteratur som foreligger digitalt skal lenkes opp fra emnets hjemmeside. UB får kopi av pensumlistene via Sør-Bok, disse brukes som underlag for bestilling til biblioteket. UB kvalitetssikrer i noen grad når feil oppdages. Det er gjennom prosjektet «Fra trykt til digitalt pensum» kartlagt at det er behov for kvalitetssikring av: kobling til bibliotek fra alle fag på Emnets hjemmeside, kontroll av lenker til digitalt pensum, kvalitetssjekk av referanser. Dette vil bli fulgt opp i 2012.

7. Utstillinger

Gimlemoen

Januar

Strikk
Nyttårsforsett - mosjon, kost, helse
Dostojevski
Fisk

Februar

Sørlandets Litteraturpris 2011 (4. febr. - 23. april)
Dokker og dokketøy

Mars

Ernst Håkon Jahr (Tildelt Den nordiske pris fra Svenska Akademiet, 15. mars)
Japan (Jordskjelv)

April

Shakespeare (Seminar 11. april arrangert av Early Modern Research Group)
Barne- og ungdomsbøker (pris fra kulturdepartementet)

Juli

Origami (nye bøker om papirkunst)
Ferielesning, diverse

August

Sørlandet (Studiestart, nye studenter kommer til byen)
Shakespeare's MacBeth (oppsetting av teater på festningen)

November

Latvia Plakatutstilling av Hege Boman Grundekjøn og Ilze Gehe ved UiO
med offisiell åpning 24. Oktober

Desember

Roald Amundsen (100 års markering for Amundsen nådde Sydpolen)
Den lille Prins (utstilling fra Det flerspråklige Bibliotek)
Jul

Grimstad

Vår

Vinterkrigen og det finske folk sett med Ruth Hammersnes øyne
Utstillingsansvarlig: Foreningen Norden ved Ørnulf Bang

Høst

Høstens grøde (fra hagesamlingen)
Karrieredagen

8. Samarbeid

Samarbeidet bibliotek imellom regionalt, nasjonalt og internasjonalt er godt etablert. Bibliotek i u/h-sektoren møtes ofte og er gjensidig avhengige av hverandre, det regionale samarbeidet er også godt og er ytterligere styrket gjennom felles transportordning.

Det er utarbeidet strategiske planer for bibliotekutvikling både i Aust- og Vest-Agder. UBA har deltatt i referansegruppene.

Universitets- og høgskolerådets bibliotekutvalg er et viktig rådgivings- og kontaktorgan for bibliotek i u/h-sektoren, ledere av bibliotek i u/h-sektoren møtes et par ganger i året, og det er etablert samarbeid på tvers for ulike grupper. Nasjonalbiblioteket arrangerer årlig møte for u/h-bibliotekene. Høgskolen i Oslo (bibliotekutdanninga) tilbyr en rekke kurser og seminarer.

Det er etablert samarbeid med biblioteket ved Høgskolen i Telemark og Universitetsbiblioteket i Stavanger.

UB har samarbeidsavtale med:

Agderforskning – kjøp av bibliotek tjenester

Agder naturmuseum og botaniske hager - intensjonsavtale

BI- kjøp av bibliotek tjenester

Bibliotekene ved Sørlandet sykehus, Arendal og Kristiansand - intensjonsavtale

Kristiansand kulturskole

Mediehøgskolen Gimlekollen- kjøp av bibliotek tjenester

Sørlandet kompetansesenter - intensjonsavtale

Teknova – kjøp av bibliotek tjenester

9. Personalet per 31.12.2011

Sykefravær 2011: 7,5 % (2010: 2,47, 2009:3,52, 2008: 5,8%)

Kristiansand

Birgit Augland	konsulent
Tord Augland	universitetsbibliotekar
Lone Bak	bibliotekar
Hilde Blindbæk (vikar)	bibliotekar
Reidar Bjorvatn	spesialbibliotekar
Else-Margrethe Bredland	bibliotekdirektør
Hilde Daland	universitetsbibliotekar
Siv Holt	spesialbibliotekar
Karin-Grete Imenes	spesialbibliotekar (80%)
Ragnhild M. Jensen	spesialbibliotekar – på timebasis
Anne-Åse Kallhovd	hovedbibliotekar – leder samlinger
Birgitte Kleivset	universitetsbibliotekar
Ewelina Krakowska (vikar)	bibliotekar
Henry Langseth	universitetsbibliotekar – leder fag og formidling
Kirsti Elise Larsen	Førstesekretær
Lisbet Mehl (perm)	bibliotekar (50%)
Hanne Graver Møvig (perm)	hovedbibliotekar – leder publikumstjenester

Arthur N. Olsen	universitetsbibliotekar – it-koordinator
Odd Ottesen	spesialbibliotekar
Ellen Sejersted	spesialbibliotekar
Are Skisland	førstekonsulent (50%)
Åse Vikse	bibliotekfullmektig
Pål Harald Øverland	bibliotekar

Grimstad

Gerd-Lillian Andersen	spesialbibliotekar
Liv Marie Berg	bibliotekfullmektig (60%) – (gikk av med pensjon juli 2011)
Vigdis Bjorly	bibliotekar
Audun Hofseth	universitetsbibliotekar (80%)
Ragnhild K. Norheim	spesialbibliotekar
Åse-Lill Næset	hovedbibliotekar - avdelingsleder
Linda Östlundh	universitetsbibliotekar
Ragnhild E. Storlie	spesialbibliotekar (70%)
Ellen Øygarden	sekretær (50%)

Studentvakter: 1,8 stillinger

Møter, kurs, seminarer

Ledermøter: hver annen tirsdag.

Personalmøter (felles): 2 ganger per semester: Informasjon, presentasjon av prosjekter, temaer som arbeidsmiljø og etikk mm.

Mandagsmøter: hver 14. dag på hvert sted. Innført fra høsten 2011 som følge av gjennomgang av arbeidstilsynssaken og etterspørsel etter informasjon.

Virksomhetsområdene møtes etter behov.

Internkurser: Intensjonen er å holde regelmessige kurs, dette er ikke gjennomført på tilfredsstillende vis i 2011.

Studietur: Amsterdam mandag 6. – torsdag 9. juni: Besøk Universitetsbiblioteket i Amsterdam (skandinaviske språk og litteratur, specialsamlinger, Science Park), Amsterdam folkebibliotek, Delft tekniske universitet og Delft folkebibliotek.

Personalet har dessuten deltatt på en rekke eksterne bibliotekfaglige kurs og seminarer.

Fra personalturen i juni hvor det ble avlagt et besøk hos Universitetsbiblioteket i Amstersdam, her fra specialsamlingen for kart.

Bidrag på konferanser

Hilde Daland og Siv Holt: Kildebruk og referansestiler knyttet til fag: et samarbeid mellom Universitetsbiblioteket i Agder og Høgskolebiblioteket i Telemark. (Daland og Holt)
Nasjonalt nettverk for skolebibliotek og læremidler. Seminar, Oslo 13.05.2011

Siv Holt: Opphavsrett. Innlegg på seminar for teologiske og religionsfaglige bibliotek. Ansgarskolen, Kristiansand 11.11.11.

Hilde Daland: Kildebruk. Innlegg på seminar for teologiske og religionsfaglige bibliotek. Ansgarskolen, Kristiansand 11.11.11.

Birgitte Kleivset og Arthur N. Olsen: UBs lesebrettprosjekt

Bibliotekmøte 22.-23. mars på Hotel Norge i Kristiansand. Arrangør: Aust-Agder og Vest-Agder fylke.

Birgitte Kleivset: UBs digitale samlinger

Bibliotekmøte 22.-23. mars på Hotel Norge i Kristiansand. Arrangør: Aust-Agder og Vest-Agder fylke.

Henry Langseth: Presentasjon av UBs satsing på webapplikasjon for smarttelefoner

Felles bibliotekmøte på Agder 8.-9.november, tema: ”Digital formidling”

”You’ve got the whole world in your hand”. Presentasjon av UBs satsing på webapplikasjon for smarttelefoner. Information Online, London 28.nov-2.des

Arthur N. Olsen: UBs lesebrettprosjekt (Kleivset og Olsen)

Bibliotekmøte 22.-23. mars på Hotel Norge i Kristiansand. Arrangør: Aust-Agder og Vest-Agder fylke.

Representasjon i råd, utvalg og prosjekter

BIBSYS nettportal

Medlem av styringsgruppa: Else-Margrethe Bredland

Universitets- og høskolerådet bibliotekutvalg (UHRB)

Fast møtende vara: Else-Margrethe Bredland

UHR-prosjektet: Indikatorer for bibliotek i u/h-sektoren: Else-Margrethe Bredland.

Bokprosjektet (Cristin/NVI): Tord Augland

Biblioskopet

Fellesprosjekt for alle bibliotekene i Aust- og Vest-Agder

Arbeidsgruppe: Henry Langseth

Norsk bibliotekforening

Vest-Agder: Valgkomite: Anne-Åse Kallhovd, Arthur N. Olsen

Revisor: Anne-Åse Kallhovd.

Arkivnettverket for pop og rock

Kontaktperson for UiA: Anne-Åse Kallhovd (i samarbeid med Fakultet for Kunstfag)

ABM-råd Vest-Agder (opphørt fra 2012)

Else-Margrethe Bredland

Bibliotekplan for Aust-Agder

Referansegruppe: Else-Margrethe Bredland

Utvalg på Universitetet og i Universitetsbiblioteket

Læringsmiljøutvalget – observatør: Hanne Graver Møvig/Åse-Lill Næset

Forskningsutvalget – observatør: Else-Margrethe Bredland

Redaksjonsutvalget Skriftserien: Else-Margrethe Bredland, Tord Augland

LA2020. Råd: Birgitte Kleivset