
National Library 
of Sweden 

POST /MAIL 
Box 5039 
SE-102 41 Stockholm 
SWEOEN 

Datum/Date 
2016-05-23 

Dnr/Ref.no. 
1.4.1-2016-229 

Näringsdepmtementet 
III 21 Stockholm 

Remissyttrande gällande betänkandet SOU 
2015:91, Digitaliseringens transformerande kraft­
vägval för framtiden (N2015/08335/ITP) 

Kungliga biblioteket (KB) Sveriges nationalbibliotek har ombetts att 
lämna synpunkter på betänkandet (SOU 2015:91) Digitaliseringens 
fransformerande krqft- vägvalförji'Wntiden. 

Remissvarets upplägg 

Remissvaret inleds med en sammanfattning följt av ett avsnitt som 
belyser KB:s myndighetsuppdrag gällande digitalisering. Därefter 
beskrivs KB:s arbete med att främja digitalisering och digital 
tillgänglighet av kulturarvet inom arkiv-, biblioteks- och museiområdet 
(ABM). Dessa avsnitt är nödvändiga eftersom 
Digitaliseringskommissionens betänkande inte behandlar 
biblioteksområdet 

Efter sammanfattningen och de inledande avsnitten om KB:s roll inom 
digitaliseringsområdet följer KB:s kommentarer till de förslag som 
betänkandet lägger fram. Kommentarerna följer betänkandets rubriker 
och avsnittsnumrering. 

KB begränsar sitt svar till de förslag som har koppling till 
biblioteksområdet 

Sammanfattning 

Bibliotekens roll inom digitaliseringsområdet 

Med utgångspunkt i Digitaliseringskommissionens betänkande vill KB 
lyfta bibliotekssektorns verksamhet inom digitaliseringsområdet 

BESÖK l VISITS 
Humlegården, 
Stockholm 
Kartavägen 100, 
Stockholm 

TEL/ PHONE 
+4610 709 30 00 

FAX 
+4610 709 39 25 

E-POST l MAIL/ WEB 
kungl.biblioteket@kb.se 
www.kb.se 
Org.nr. 202100-1710 


2 

Biblioteken förvaltar stora informationsmängder där en allt högre andel 
är digitala. KB är den kulturarvsmyndighet med mest omfattande 
digitala samlingar i Sverige. Sammantaget utgör bibliotekens digitala 
samlingar en viktig resurs för utbildning, forskning, kulturfönnedling 
liksom för det demokratiska samhällets utveckling. Det samlade 
biblioteksväsendet spelar idag en central roll i det livslånga lärandet 
Biblioteken har även en central betydelse för aU producera öppna 
forskningsdata, till exempel för au möjliggöra digital humaniora och 
konstnärligt skapande. Digitaliseringen av bibliotekens äldre samlingar 
liksom den generella medieutvecklingen förstärker den rollen. 

KB instämmer i den analys som Digitaliseringskommissionen gör när 
det gäller skillnaden mellan utveckling och transformering. Den 
övergripande och nya rollen för biblioteksväsendet är att stödja 
övergången till det digitala samhället för att såväl organisationer som 
individer ska kunna ta del av digitala tjänster och digitalt material. 

Forskningsbiblioteken har genomfö1t övergången från tryckt till digital 
vetenskaplig litteratur inom akademien och spelat en central roll för 
högskolans digitalisering. På såväl högskolebibliotek som 
special bibliotek, skolbibliotek och folkbibliotek finns både den 
infrastruktur och den rutin som behövs för att öka den digitala 
kompetenensen bland användarna. Bibliotekarierna har utvecklat den 
pedagogiska rollen och bidragit till ökad medie- och 
informationskompetens (MIK) bland forskare, studenter, elever och 
medborgare. 

KB:s kommentarer i punk({orm 

Nedan sammanfattas i punktfonn KB:s kommentarer till utredningens 
förslag: 

• KB stödjer förslaget att Regeringen bör tillsätta en utredning i 
syfte att ta fram ett förslag för organisering av det nationella 
främjandearbetet och det kontinuerliga statliga engagemanget. 

• KB vill understryka vikten av det allmänna biblioteksväsendets 
roll i den digitala infonnationsförsö1jningen. 

• Digitala resurser ger tillgång till vetenskap, information och 
kunskap för alla medborgare i hela samhället. Biblioteken har en 
nyckelroll i detta. 


• Biblioteken har en viktig roll i ett effektivt nyttiggörande av 
forskningsresultat genom ett brett tillgängliggörande av 
forskningsinformation i hela samhället. 

• KB stödjer förslaget att Regeringen bör tillsätta en utredning i 
syfte att göra en kartläggning över digitaliseringsförsvårande 
lagstiftning i samhället. KB vill särskilt betona vikten av en 
analys av hur gällande upphovsrättslagstiftning och 
personuppgiftslag kan hanteras utifrån regeringens mål om 
datadriven innovation får tillväxt och välfärd. 

• Biblioteken har förutsättningar får att i ökad utsträckning verka 
som digitala servicecenter och bidra till ökad digitalmedie- och 
informationskompetens (MIK). 

• Som statistikmyndighet välkomnar KB fårslaget om en översyn 
av vilka statistikområden inom den officiella statistiken som 
påverkas av digitaliseringen. KB anser dock att inte bara SCB 
utan att alla myndigheter som är ansvariga får Sveriges 
officiella statistik ska ges möjlighet att lämna förslag till hur 
statistiken bör utvecklas. Detta för att bättre ranga effekter av 
digitaliseringen och på sikt vara en föregångare och påverka 
internationell standardisering inom området. 

• KB stödjer fårslaget att ta fram en nationell strategi för 
datadriven innovation och understryker bibliotekens roll inom 
detta område. 

• KB stödjer fårslaget att samordna kompetens kring stora 
datamängder. Biblioteken och andra kulturarvsmyndigheter 
skapar idag stora volymer av digital data och bidrar till att 
bereda väg får nya forskningsmetoder och tillämpningar. 

3 


Kungliga biblioteket- en betydande aktör inom det digitala 
ktmslmpssamhället 

4 

Inom sitt verksamhetsområde ska KB främja den svenska forskningens 
kvalitet genom att tillhandahålla en effektiv forskningsinfrastruktur. KB 
svarar för frågor om samverkan mellan forskningsbibliotek när det 
gäller digitalisering och digitalt tillgängliggörande. 

KB har i uppdrag att ha en nationell överblick och främja samverkan 
och utveckling inom hela det allmätrna biblioteksväsendet. 
Myndigheten ska inom ramen för detta verka för utveckling och 
samordning av digitala tjänster och system inom biblioteksväsendet. 

Utif!·ån uppdraget att verka inom det nationella 
samordningssekretariatet för digitalisering, digitalt bevarande och 
digitalt tillgängliggörande av kulturarvet (Digisam) arbetar KB, bland 
annat tillsammans med Riksarkivet och Riksantikvarieämbetet, med 
digitaliseringsfrågor i ett ABM-perspektiv. Sammantaget är KB som 
nationalbibliotek en betydande aktör inom det digitala 
kunskapssamhället. 

IT i människans tjänst och en nationell stmtegi för digitalisering av 
kulturarvet 

I It i människans tjänst- en digital agendaför Sverige (2011/342/ITP) 
framgår att en av regeringens ambitioner är att Sverige ska vara ledande 
både nationellt och internationellt i fråga om att ta tillvara de 
möjligheter som digitaliseringen ger. I kapitlet TJänster som skapar 
nytta formuleras förutsättningarna för kulturen under avsnittet Tillgång 
till kultur, där även målet för denna strategi fastställts. 

Digit@lt kulturarv- Nationell strategiför arbetet med att digitalisera, 
digitalt bevara och digitalt tillgängliggöra kulturarvsmaterial och 
kulturarvsinformation (KU11.0 15) har mellan åren 2012-2015 varit 
styrande för arbetet för de statliga kulturinstitutioner som samlar, 
bevarar och tillgängliggör kulturarvsmaterial och kulturarvsinfonnation. 
Det nationella samordningssekretariatet för digitalisering, digitalt 
bevarande och digitalt tillgängliggörande av kulturarvet (Digisam) har 
ansvarat för att bidra till, samt i vissa avseenden samordna arbetet med 
att nå agendans mål. KB har sedan 2011 ingått i Digisams styrgrupp. 
Digisams slutrappott, Ett digitalare kulturarv- Digisams verksamhet 
2011-2015, lämnades till Regeringen i februari 2016. 


KB:s kommentarer till betänkandet 

4.3.1 Nationellt främjande för stöd till digitalisedng 

KB stödjer förslaget att Regeringen bör tillsätta en utredning i syfte att 
ta fram ett fOrslag för organisering av det nationella främjandearbetet 
och det kontinuerliga statliga engagemanget. KB ser att det behövs 
såväl övergripande samhällsanalyser som sektorsbaserade 
kunskapsunderlag. 

5 

KB vill i detta sammanhang lyfta bibliotekens roll i 
infonnationsförsö1jningen till högre utbildning och forskning. 
Forskarsamhällets behov av snabb tillgång tillmaterial ställer höga krav 
på nationalbiblioteket liksom för forskningsbibliotek i övrigt. I KB:s 
inspel till kommande forskningsproposition har myndigheten redogjort 
för centrala funktioner som behöver utvecklas, så att KB kan främja den 
svenska forskningens kvalitet genom att tillhandahålla en effektiv 
forskningsinfrastruktur. Konkret handlar det om att KB ställer sig 
positivt till att samordna införandet av riktlinjer för öppen tillgång till 
vetenskapliga publikationer, samt att KB önskar ett långsiktigt uppdrag 
att utveckla en samlad ingång för den svenska vetenskapliga 
utgivningen. 

Biblioteken agerar också för ett effektivt nyttiggörande av 
forskningsresultat genom arbetet med att brett tillgängliggöra 
forskningsinformation i hela samhället. 

Forskningen efterfrågar generellt stora mängder digitalt material. 
Digitaliseringen vid bibliotek och andra kulturarvsmyndigheter skapar 
nya möjligheter för forskningen, främst inom humaniora och 
samhällsvetenskap. I KB:s inspel till kommande forskningsproposition 
signalerar KB att särskilda medel och rejäla satsningar för att öka takten 
i digitaliseringen är en förutsättning för att kulturarvsmyndigheterna på 
allvar ska kunna bereda väg för nya forskningsmetoder och 
tillämpningar. 

KB vill utöver forskningsperspektivet också lyfta folk- och 
skolbibliotekens roll för digitaliseringen av samhället. Enligt 2 § i 
bibliotekslagen ska det allmänna biblioteksväsendet verka för det 
demokratiska samhällets utveckling genom att bidra till 


6 

kunskapsfOrmedling och fri åsiktsbildning. Folkbiblioteken ska även 
verka för att öka kunskapen om hur informationsteknik kan användas 
för kunskapsinhämtning, lärande och delaktighet i kulturlivet. Folk- och 
skolbiblioteken har därmed en viktig uppgift i att stärka elen digitala 
kompetensen för många grupper. 

4.3.2 statistik för det digitaliserade samhället 

Som statistikmyndighet välkomnar KB förslaget om en översyn av 
vilka statistikområden inom elen officiella statistiken som påverkas av 
digitaliseringen. KB anser dock att inte bara SCB utan alla de 27 
myndigheter som är ansvariga för Sveriges officiella statistik ges 
möjlighet att lämna förslag till hur statistiken bör utvecklas för att bättre 
fånga effekter av digitaliseringen och på sikt vara en föregångare och 
påverka internationell standardisering inom området. 

Biblioteken är viktiga informationsförmedlare och elen cligitaliseracle 
delen av informationsflödet ökar stadigt. Detta gäller såväl 
användningen av bibliotekens tjänster via interne! som de digitaliserade 
delarna av bibliotekens samlingar. 

I den officiella biblioteksstatistiken fim1s etablerade variabler som följer 
utvecklingen inom området. Dessa innefattar användningsstatistik som 
följer bibliotekens utbildningsinsatser för olika befolkningsgrupper 
inom it -området. 

KB välkomnar också variabler i den officiella statistiken som visar på 
skillnader i andelen som använder myndigheternas e-tjänster inom olika 
regioner och kommuner. Detta fOr att biblioteken särskilt ska kunna ges 
möjlighet att erbjuda utbildningsinsatser som ökar i t-användningen i 
områden med särskilda behov. 

4.4.1 Genomgång av digitaliseringsförsvårande lagstiftning 

KB stödjer förslaget att Regeringen bör tillsätta en utredning i syfte att 
göra en kartläggning över digitaliseringsförsvårande lagstiftning i 
samhället. 

Det allmänna biblioteksväsendets roll i den digitala 
infonnationsförsötjningen är central. För att informationsförsötjningen 
ska fungera, behövs en analys av de regler som försvårar den digitala 
omställningen på infonnationsförsötjningens område. KB vill särskilt 


uppmärksamma behovet av en analys av upphovsrättslagstiftningen, 
liksom en analys av gällande regler om hantering av personuppgifter. 
KB efterfrågar förslag på hur gällande lagstiftning ska hanteras utifrån 
regeringens ambitioner att främja tillväxt och välfård. 

7 

Regeringen har sommål att högskolan ska vara jämlik. KB vill 
understryka vikten av att se över vilken påverkan inlåsningseffekter och 
en ojämlik tillgång till digitala och fysiska vetenskapliga resurser har på 
möjligheten att studera och forska och på studie- och 
forskningsresultaten liksom på kvalitet i rapporter och utredningar som 
görs inom högskola och offentlig förvaltning. Ur KB:s perspektiv är det 
därför viktigt att en analys av digitaliseringsförsvårande lagstiftning 
omfattar området finansiering och samordning av förhandlingar om 
avtalslicensenser. 

4.7.1 Utveckla en nationell strategi för datadriven innovation 

KB stödjer förslaget med att ta fram en nationell strategi för datadriven 
innovation. Utöver de kommersiella vidareförädlingsmöjligheterna som 
utredningen beskriver bör hänsyn även tas till aktörer i civilsamhället 
som är delaktiga i samhällsnyttiga tjänster. Sådana aktörer har sällan 
intäkter från sina tjänster varför alla hinder för åtkomst till data ökar 
risken för att de utesluts från möjligheter att skapa samhällsnyttiga 
lösningar. 

Den digitala utvecklingen och etableringen av interne! som plattform 
för informationsförmedling har under de senaste 15 åren i grunden 
förändrat förutsättningarna för förmedling även av digitaliserat 
kulturarvsmateriaL KB och andra kulturarvsmyndigheter har idag 
tillgång till verktyg som ger allmänhet och forskning tillgång till delar 
av kulturarvet, oberoende av tid och plats. Kulturarvets potential har 
sedan många år uppmärksammats av EU. EU driver på digitalisering 
och samverkan mellan arkiv, bibliotek och museer. Som en följd av 
digitaliseringen av kulturarvsdata har tillämpningar av digitala metoder 
för analys och visualisering etablerats (Digital humaniora). 

4.7.2 Ett nationellt kompetenscenter lo·ing stora datamängder 

KB stödjer förslaget att samordna kompetens kring stora datamängder. 
KB vill i detta sammanhang lyfta att biblioteken och andra 
kulturarvsmyndigheter idag skapar stora volymer av digital data och 
bidrar till att bereda väg för nya forskningsmetoder och tillämpningar. 


KB samarbetar bland andra med Riksarkivet för att etablera storskalig 
digitalisering av kulturarvsmateriaL 

Efter att Digitaliseringskommissionen länmat sin slutrapport har 
Europeiska kommissionen presenterat en strategi för ett europeiskt 
forskningsdatamoln. Ett eventuellt uppdrag till Vinnova kommer att 
behöva ta hänsyn till denna satsning för att säkerställa att dubbelarbete 
undviks. 

Detta yttrande har beslutats av riksbibliotekarie Gunilla Herdenberg 
efter föredragning av Göran Konstenius. 

~~ 
Gunilla Herdenberg 
Riksbibliotekarie 

(~ 
"- Göran Konstenius 

Verksamhetsutredare 

8 


