

Miðpunktur mannlífs í hverfunum

Stefna og aðgerðaáætlun Borgarbókasafnsins
2025-2028

Ómissandi staður í borginni,
sannkallað opið rými allra

Miðpunktur mannlífs í hverfunum er yfirskrift stefnu Borgarbókasafnsins 2025 – 2028.

Borgarbókasafnið starfrækir 8 bókasöfn á höfuðborgarsvæðinu; í Árbæ, Gerðubergi, Grófinni, Klébergi, Kringlunni, Spönginni, Sólheimum og Úlfarsárdal.

Við setjum þarfir notenda í forgang og erum leiðandi í þróun þjónustu með stafrænum nýjungum, nýsköpun í miðlun og betri aðstöðu fyrir notendur.

Stefnan er unnin í samvinnu við starfsfólk, notendur bókasafna og hagaðila. Við vinnuna var horft til menningar- og þjónustustefnu borgarinnar og metnaðarfullar stefnur stærri bókasafna um allan heim notaðar til hliðsjónar.

“
Hlutlaust athvarf í
borgarlandslaginu
og griðarstaður
mennskunnar.

”
Þátttakandi í framtíðarfestilvalinu

Gildi

Gildi okkar endurspeglar fyrir hvað við stöndum sem skipulagsheild. Þau eru starfsfólki innblástur og leiðarljós í framlínustörfum og upplýsingamiðlun. Þau eru lykilsteinarnir í brúarsmiðju þekkingar og hugmynda fólks, starfsfólks jafnt sem notenda.

Fagmennska

Virðing

Menning

Aðgengi

Alltaf einhver sem maður þekkir sem tekur á móti manni með bros á vör.

Fastagestur á fjölskyldumorgnum í Gerðubergi

“
Samfélag sem getur og hefur vilja til byggja svona menningar- og almenningshöll er samfélag sem ég vil og er stolt af því að tilheyra.

Endurgjöf frá gesti á sýningu um Grófarhúsið á Hönnunarmars

Framtíðarsýn

Hugsaðu þér stað þar sem vel er tekið á móti öllum og það kostar ekkert inn. Stað þar sem þú getur verið eins og þú ert og leitað athvarfs frá amstri dagsins. Í samtali við aðra, fólk sem þú hefur annars ekki hitt, fæðast hugmyndir og þú uppgötvar eitthvað nýtt. Á þessum stað geturðu deilt því sem þú hefur – hugmyndum, reynslu og hæfni. Þegar þú gengur út hefurðu öðlast nýja sýn, lært eitthvað nýtt og tengst samfélaginu betur. Borgarbókasafnið getur verið þessi staður; samfélagsrými og þáttökugátt þar sem við deilum sögum, menningu og upplifun.

Staður fyrir fjölskyldur.
Að geta gert eitthvað sem
brýtur upp hversdaginn án
þess að það kosti peninga.

Foreldri í þjónustukönnun um bókasafnið

Langar mest að
eiga bókasafnið!

Nemandi við Klébergsskóla

Hlutverk

Borgarbókasafn Reykjavíkur hóf starfsemi 19. apríl 1923. Safnið er alhliða upplýsinga- og menningarstofnun og meginhlutverk þess er að jafna aðgengi að menningu og þekkingu. Borgarbókasafnið heyrir undir menningar- og íþróttasvið Reykjavíkurborgar og starfar í samræmi við gildandi lög um bókasöfn sem og önnur lög, reglugerðir og samþykktir er þau varða. Safnið leggur áherslu á **fagmennsku** í starfi enda gegnir það forystuhlutverki meðal almenningsbókasafna á Íslandi og sækir fyrirmyndir sínar til fremstu bókasafna heims.

Starfsemi Borgarbókasafnsins stuðlar að lýðræði og eflir víðsýni með því að vera opið öllum án tillits til aldurs, kyns, kynþáttar, stjórnmálaskoðana, trúar, þjóðernis eða þjóðfélagsstöðu. Lögð er áhersla á gott **aðgengi** að þjónustu, nýsköpun í fræðslu og viðburðum á sviði **menningar** í sinni fjölbreyttustu mynd. Með þessu móti vill Borgarbókasafnið vera staður þar sem **virðing** er borin fyrir öllum óháð stétt og stöðu, hlutlaust athvarf í borgarlandslaginu og griðarstaður fyrir mennskuna.

Áherslur

Eftirfarandi áherslum fylgir aðgerðaáætlun með tímasettum verkefnum. Sú áætlun er uppfærð þegar verkefnum lýkur og önnur hefjast sem samræmast stefnunni á líftíma hennar. Aðgerðaáætlunin er því breytilegt skjal.

1

Áhersla

Leiða samtal, uppbyggingu, þróun og nýsköpun

2

Áhersla

Efla lestur, læsi, miðlun, tengsl og samstarf

3

Áhersla

Deila þekkingu, upplýsingum, rými og hlutum

4

Áhersla

Jafna aðstöðu, aðgengi, tækifæri og þátttöku

1

Áhersla

Leiða samtal, uppbyggingu, þróun og nýsköpun

Markmið:

Borgarbókasafn Reykjavíkur skal leiða þróun almenningsbókasafna á landsvísu, efla starf safnanna, stuðla að símenntun starfsfólks og vera í fararbroddi í nýsköpun.

9 NÝSKÖPUN OG
UPPBYGGING

Aðgerð 1.1

Auka meðvitund stjórnvalda og almennings um gildi almenningsbókasafna.

Verkefni sem fylgja aðgerð 1.1	Tímarammi:	Byrjað:	Lokið:
Þýða yfirlýsingu IFLA-UNESCO og birta á vef og í starfsmanna-handbók safnsins.	Ábyrgð: Borgarbókaforráðgjafi Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025		
Vinna heildstætt að kynningar-málum fyrir almenningsbókasöfn með forstöðumönnum almenningsbókasafna í SFA.	Ábyrgð: Deildarstjóri Gerðubergs Kostnaður: SFA Tímarammi: Haust 2025		
Birta niðurstöður alþjóðlegs samstarfs á vefsíðu og öðrum miðlum, sem og samstarf við önnur bókasöfn, menningarstofnanir og háskólasamfélagið.	Ábyrgð: Verkefnastjóri aðgengis og samfélagslegrar þátttöku Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025 – vor 2027		
Tengja heimsmarkmið Sameinuðu þjóðanna aðgerðum og verkefnum Borgarbókasafnsins til að hljóta útnefningu sem heimsmarkmiðabókasafn.	Ábyrgð: Verkefnastjóri aðgengis og samfélagslegrar þátttöku Kostnaður: Miðlun og nýsköpun Tímarammi: Vor 2026 – vor 2027	✓	
Endurskoða mælikvarða og lykiltölur Borgarbókasafnsins með nýja stefnu að leiðarljósi.	Ábyrgð: Skrifstofustjóri og deildarstjórar Kostnaður: Skrifstofa BBS Tímarammi: Vor 2025 – haust 2025	✓	

Aðgerð 1.2

Tryggja framgang nýs Grófarhúss og annarra safna sem áætlað er að flytja, breyta eða reisa, í nánú samtali við svið borgarinnar, pólitíska fulltrúa og hagaðila.

Verkefni sem fylgja aðgerð 1.2	Tímarammi:	Byrjað:	Lokið:
Vinna markvissa kynningar-áætlun um miðlun af framgangi verkefnisins til borgarbúa.	Ábyrgð: Deildarstjóri nýsköpunar Kostnaður: Miðlun og nýsköpun Tímarammi: Sumar 2025	✓	
Styrkja orðræðu um umbreytingu Grófarhúss út á við og halda henni lifandi í huga almennings og ábyrgðaraðila, t.d. með sýnileika í fjölmiðlum. Efla samtali við pólitíkina og inni í fjárhagsáætlunum borgarinnar.	Ábyrgð: Borgarbókaforráðgjafi og deildarstjóri nýsköpunar Kostnaður: Miðlun og nýsköpun Tímarammi: Sumar 2025	✓	
Finna tímabundið húsnæði fyrir starfsemi bókasafnsins í Grófinni og starfsstöðvar starfsfólks vegna breytinga á Grófarhúsi.	Ábyrgð: Borgarbókaforráðgjafi, deildarstjóri nýsköpunar og safnstjóri í Grófinni Kostnaður: Eignaskrifstofa / BBS Tímarammi: Sumar 2025		
Undirbúa flutninga á safnkosti vegna breytinga á Grófarhúsi, m.a. finna hluta safnkosts annan stað.	Ábyrgð: Deildarstjóri nýsköpunar og safnstjóri í Grófinni Kostnaður: Eignaskrifstofa/BBS Tímarammi: Haust 2025 – vor 2026		
Vinna að undirbúningi fyrir nýja staðsetningu bókasafnsins í Árbæ.	Ábyrgð: Borgarbókaforráðgjafi og deildarstjóri í Árbæ Kostnaður: Eignaskrifstofa / BBS Tímarammi: Haust 2025 – vor 2026		
Kynna barnahæð í nýju Grófarhúsi með sýningu á Hönnunarmars.	Ábyrgð: Deildarstjóri nýsköpunar Kostnaður: USK Tímarammi: Vor 2025		✓
Skipuleggja breytingar í Gerðubergi vegna ákvörðunar borgarstjóra um að fá frístund og félagsmiðstöð inn í starfsmannaaðstöðu.	Ábyrgð: Borgarbókaforráðgjafi og deildarstjóri í Gerðubergi Kostnaður: Eignaskrifstofa Tímarammi: Vor 2025		

Aðgerð 1.3

Efla fræðslu fyrir starfsfólk og nýta verkfæri breytinga-
stjórnunar til að þróa störf og starfsumhverfi.

Verkefni sem fylgja aðgerð 1.3	Tímarammi:	Byrjað:	Lokið:
Endurskoða starfslýsingar starfsfólks safnanna vegna breytinga á Grófarhúsi.	Ábyrgð: Borgarbókavörður og safnstjóri í Grófinni Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025 - sumar		
Vinna samræmda þjónustuhandbók og samskiptasáttmála á öllum söfnum.	Ábyrgð: Skrifstofustjóri, safnstjóri í Grófinni og safnstjóri í Gerðubergi Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025 - sumar 2026		
Uppfæra skipurit Borgarbókasafnsins með það í huga að auka skilvirkni og bæta starfsumhverfi.	Ábyrgð: Borgarbókavörður ásamt stjórnendateymi Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025 - haust 2026		

Aðgerð 1.4

Bæta umhverfi og aðstöðu bókasafna í hverfum borgarinnar í takt við þarfir notenda og starfsfólks.

Verkefni sem fylgja aðgerð 1.4	Tímarammi:	Byrjað:	Lokið:
Forgangsraða minni framkvæmdum við söfnin og á lóðum	Ábyrgð: Deildarstjórar og skrifstofustjóri Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025		
Koma á samstarfi við Útilífsborgina í tengslum við dagskrá utanhúss í nágrenni safnanna.	Ábyrgð: Deildarstjóri miðlunar Kostnaður: Miðlun og nýsköpun Tímarammi: Hausti 2025 - sumar 2026		
Gera framkvæmdaáætlun vegna starfsmannaráma í Árbæ og Kringlu.	Ábyrgð: Deildarstjórar og skrifstofustjóri Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025		

Aðgerð 1.5

Vera í fararbroddi í stafrænum lausnum og miðlun þjónustu.

Verkefni sem fylgja aðgerð 1.5	Tímarammi:	Byrjað:	Lokið:
Færa vef BBS yfir í Drupal 10 og vinna að áframhaldandi þróun hans.	Ábyrgð: Deildarstjóri miðlunar og vefstjóri Kostnaður: Fjárfestingaráætlun, MÍR, BBS Tímarammi: Haust 2025 - vor 2026	✓	
Bókavélin: Gervigreindarknúin bókameðmæli fyrir börn. Samstarfsverkefni Borgarbókasafnsins og Tanuki slf. sem ætlað er að auðvelda börnum og unglingum að finna bækur á íslensku sem falla að áhugasviði þeirra.	Ábyrgð: Verkefnastjóri bókmennta Kostnaður: Tanuki slf. og deild miðlunar og nýsköpunar Tímarammi: Haust 2025 – vor 2026		
Skoða fleiri möguleika á notkun gervigreindar í takt við hugmyndafræði og siðferði bókasafna og taka saman upplýsingar um hvernig bókasöfn erlendis hafa nýtt gervigreind í starfsemi sinni og staðfæra.	Ábyrgð: Deildarstjórar og vefstjóri Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		
Gera skýrar leiðbeiningar um bókasafnskerfið Ölmú og þá möguleika sem kerfið býður upp á.	Ábyrgð: Verkefnastjóri - bókfræðigögn og skráning Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025 – vor 2026		
Halda áfram með innleiðingu OPEN+ umframopnunar. Bæta við Spönginni, Árbæ og Gerðubergi.	Ábyrgð: Borgarbókavörður Kostnaður: Fjárfestingaráætlun Tímarammi: Vor 2025 – haust 2027	✓	
Kanna möguleika á IMMS kerfi fyrir allt höfuðborgarsvæðið.	Ábyrgð: Borgarbókavörður Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025 – haust 2026		

2

Áhersla

**Efla lestur, læsi, miðlun,
tengsl og samstarf**

Markmið:

Efla lestur í sinni víðustu mynd með því að þróa ný þáttökumiðuð verkefni sem snúa að íslenskukennslu, yndislestri, kynningu á og umfjöllun um bókmenntir.

4 MENNTUN
FYRIR ÖLL

10 AUKINN
JÖFNUDUR

Aðgerð 2.1

Koma á fót lestrartengdum verkefnum fyrir alla aldurs-
hópa sem hvetja til yndislesturs og umræðu um bók-
menntir í samstarfi við rithöfunda, félagasamtök
og stofnanir.

Verkefni sem fylgja aðgerð 2.1	Tímarammi:	Byrjað:	Lokið:
Halda Lestrarhátíð að vori, með upplestrarviðburðum og opnum leshringjum. Áhersla á fullorðna lesendur.	Ábyrgð: Verkefnastjóri bókmennta- viðburða. Teymi um bókmenntir og lestrarhvatningu Kostnaður: Miðlun og nýsköpun, Barnamenningsráðgjafi og Bóka- safnasjóður Tímarammi: Vor 2025		✓
Koma á Lestrarhátíð að hausti, með áherslu á börn og ungmenni, í samstarfi við alþjóðlegu bókmenntahátíðinni Mýrinni.	Ábyrgð: Verkefnastjóri bókmennta- viðburða. Teymi um bókmenntir og lestrar- hvatningu Kostnaður: Miðlun og nýsköpun, Barnamenningsráðgjafi og Bóka- safnasjóður Tímarammi: Haust 2025	✓	
Bókaklúbbur í poka. Lifandi verkefni sem tvinnar saman innra starf bókasafnsins og samstarf. Utanaðkomandi fengin til að ritstýra pokum og aukaefni, til að stækka markhópin og auka umtal.	Ábyrgð: Verkefnastjóri bókmennta- viðburða. Teymi um bókmenntir og lestrarhvatningu Kostnaður: Miðlun og nýsköpun, Barnamenningsráðgjafi og Bóka- safnasjóður Tímarammi: Vor 2025 - vor 2026	✓	
Ylfa og Úlfur, lesum allan heiminn! Málþroska- og les- skilningsverkefni í samstarfi við Dalskóla.	Ábyrgð: Deildarstjóri bókasafnsins í Úlfarsárdal Kostnaður: Styrkir/Bókasafnasjóður Tímarammi: Haust 2026	✓	
Litla bókasafnið. Endurvakning á bóka- sendingum í leikskóla. Bækur ásamt fræðandi kynningarefni fyrir foreldra.	Ábyrgð: Verkefnastjóri barna- og unglingastarfs, barnateymi. Kostnaður: Bókasafnasjóður Tímarammi: Vor 2025 - Haust 2025	✓	

Verkefni sem fylgja aðgerð 2.1	Tímarammi:	Byrjað:	Lokið:
Bjóða upp á sögustundir á tákn- máli fyrir döff börn og fjölskyldur þeirra.	Ábyrgð: Deildarstjóri í Spönginni og Árbæ Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025 - vor 2026		
Sögustundir í náttúrunni: Verkefni þar sem unnið verður að eftirminnilegum lestrarupp- lifunum í náttúrunni.	Ábyrgð: Deildarstjóri Gerðubergs Kostnaður: Barnamenningsráðgjafi Tímarammi: Vor 2025 - vor 2026	✓	
Endurmeta hlutverk og markmið BBS í miðlun safnkosts.	Ábyrgð: Verkefnastjóri bókmennta- viðburða Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025		
Vinna að því að fá hljóðbækur á íslensku inn í Rafbókasafnið með rafbókasafnsráði.	Ábyrgð: Borgarbókaábyrgð, verk- efnastjóri rafbókasafns, rafbóka- safnsráð Kostnaður: Almenningsbókasöfn sem standa að Rafbókasafninu Tímarammi: Vor 2025 - haust 2026	✓	
Taka þátt í Kvennaárinu 2025 með umfangsmikilli dagskrá almenningsbókasafna vítt og breytt um Ísland undir yfirskrift- inni læsi á stöðu og baráttu kvenna.	Ábyrgð: Deildarstjóri miðlunar Kostnaður: Bókasafnasjóður Tímarammi: Vor 2025 - Haust 2025	✓	

Aðgerð 2.2

Efla menningarlæsi með því að tengja saman ólíka hópa samfélagsins í þátttökuverkefnum.

Verkefni sem fylgja aðgerð 2.2	Tímarammi:	Byrjað:	Lokið:
Spjalló - Samvera á bókasafninu: Nýtt þróunarverkefni í íslensku-kennslu í samstarfi við Kvenna-skólann í Reykjavík.	Ábyrgð: Verkefnastjóri viðburða og fræðslu og verkefnastjóri aðgengis og samfélagslegrar þátttöku Kostnaður: Þróunarsjóður inn-flytjendamála og miðlun og nýsköpun Tímarammi: Haust 2025 - vor 2026	✓	

Aðgerð 2.3

Auka upplýsingalæsi almennings, sérstaklega ungmenna.

Verkefni sem fylgja aðgerð 2.3	Tímarammi:	Byrjað:	Lokið:
Stofna verkefnahóp sem kallar eftir og býr til verkefni sem snúa að upplýsingalæsi.	Ábyrgð: Deildarstjóri Úlfarsárdals Kostnaður: Bókasafnasjóður Tímarammi: Haust 2025 – vor 2026		
Hvað er í fréttum? Viðburðaröð þar sem farið er yfir það helsta í fréttum og rætt.	Ábyrgð: Safnstjóri í Grófinni Kostnaður: Miðlun og nýsköpun Tímarammi: Vor 2026 - haust 2027		

Aðgerð 2.4

Auðvelda aðgengi rithöfunda og annarra sem vilja nýta aðstöðu safnanna til að lesa upp úr verkum sínum eða kynna útgefnar bækur.

Verkefni sem fylgja aðgerð 2.4	Tímarammi:	Byrjað:	Lokið:
Rými fyrir höfunda: Rithöfundum og öðrum gefst kostur á að bóka rými í öllum söfnum til að halda upplestra, útgáfuhóf og kynningar á verkum sínum. Aðstaðan kynnt markvisst á vef og samfélagsmiðlum.	Ábyrgð: Verkefnastjóri bókmenna Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025	✓	
Efla tengsl við hagsmunaaðila íslenskra bókmenna og hefja markvisst samtal og samstarf við félagasamtök og stofnanir sem vinna að eflingu og útbreiðslu íslenskra bókmenna.	Ábyrgð: Verkefnastjóri bókmenna og lestrarhvatningar Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025 – Vor 2026		

Áhersla

Deila þekkingu, upplýsingum, rými og hlutum

Markmið:

Setja sjálfbærni í forgrunn alls starfs, stuðla að umhverfisvænum verkefnum og viðburðum og sýna frumkvæði í grænum lausnum.

11 SJÁLFBÆRAR
BORGIR
OG SAMFÉLÖG

12 ÁBYRG NEYSLA
OG FRAMLEIÐSLA

Aðgerð 3.1

Stuðla að grænum samgöngum fyrir notendur og starfsfólk safnanna.

Verkefni sem fylgja aðgerð 3.1	Tímarammi:	Byrjað:	Lokið:
Bæta aðstöðu fyrir reiðhjól/rafhjól við bókasöfnin með hjólaskýlum og hleðslustöðvum.	Ábyrgð: Skrifstofustjóri Kostnaður: USK Tímarammi: Vor 2026		
Setja upp hleðslustöðvar fyrir rafbíla við þau bókasöfn sem ekki bjóða upp á þær nú þegar.	Ábyrgð: Skrifstofustjóri Kostnaður: USK Tímarammi: Vor 2026		
Fylgja eftir samgönguáætlunum safna með mælanlegum markmiðum.	Ábyrgð: Skrifstofustjóri Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		
Koma á keyrslu milli allra safna á höfuðborgarsvæðinu til að auka skilvirkni og þjónustu til notenda.	Ábyrgð: Skrifstofustjóri Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		

Aðgerð 3.2

Þróa Fríbúðina áfram til að festa hana í sessi í Gerðubergi og tengja út í hin söfnin.

Verkefni sem fylgja aðgerð 3.2	Tímarammi:	Byrjað:	Lokið:
Meta árangur af Fríbúðinni og skilakössum og taka ákvörðun um framhaldið í samstarfi við skrifstofu umhverfisgæða.	Ábyrgð: Deildarstjóri Gerðubergs Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026	✓	
Skoða hvernig Fríbúð og skilakassar passa á öðrum bókasöfnum.	Ábyrgð: Deildarstjórar safna Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		

Aðgerð 3.3

Styrkja ímynd Græna bókasafnsins með fjölbreyttum viðburðum með umhverfisáherslu og sjálfbærum hýsingarverkefnum.

Verkefni sem fylgja aðgerð 3.3	Tímarammi:	Byrjað:	Lokið:
Setja upp gróðurhús og samfélagsgarða á lóðum valdra hverfissafna.	Ábyrgð: Deildarstjórar viðkomandi safna Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		
Þátttökumiðuð verkefni undir hatti Fræsafnsins.	Ábyrgð: Deildarstjórar Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		
Viðburðaraðir í tengslum við samfélagsgarða í Gerðubergi og Sólheimum.	Ábyrgð: Deildarstjórar viðkomandi safna. Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		
Festa eina græna og sjálfbæra smiðju í sessi á öllum söfnum út frá sérstöðu þeirra.	Ábyrgð: Deildarstjórar viðkomandi safna. Kostnaður: Safndeildir Tímarammi: Vor 2025		

Aðgerð 3.4

Endurskoða innkaupaferla við efniskaup, búnaðarkaup og annað með samnýtingu og endurnýtingu í huga.

Verkefni sem fylgja aðgerð 3.4	Tímarammi:	Byrjað:	Lokið:
Fara yfir lagera á söfnunum og skrasetja hvað er til og gera sameiginlega innkaupaáætlun fyrir öll söfn og lágmarka þannig soun.	Ábyrgð: Deildarstjórar og skrifstofustjóri Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025 - vor 2026		

4

Áhersla

**Jafna aðstöðu, aðgengi,
tækifæri og þátttöku**

Markmið:

Borgarbókasafn Reykjavíkur skal vera opið rými allra, þar sem fjölbreyttir hópar samfélagsins koma saman í skapandi starfi og inngilding er höfð að leiðarljósi á öllum stigum.

10 AUKINN
JÖFNUGUR

16 FRÍÐUR OG
RÉttlæti

Aðgerð 4.1

Tryggja fjölbreytt safnefni sem svarar þörfum ólíkra hópa.

Verkefni sem fylgja aðgerð 4.1	Tímarammi:	Byrjað:	Lokið:
Endurskoða ferla í innkaupum á safnefni.	Ábyrgð: Teymi um safnkost Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		
Móta skilvirkt verklag til að kynna nýtt safnefni á miðlum safnsins með markvissum hætti.	Ábyrgð: Deildarstjóri miðlunar Kostnaður: Deild miðlunar og nýsköpunar Tímarammi: Vor 2026		
Auðvelda notendum að finna efni við hæfi, m.a. léttlestrarbækur fyrir börn og lesefni á einföldu máli fyrir fullorðna með áherslu á útstillingar á söfnunum og vef Borgarbókasafnsins.	Ábyrgð: Deildarstjóri Kringlunnar Kostnaður: Skrifstofa BBS Tímarammi: Vor 2026		

Aðgerð 4.2

Bæta aðgengi notenda að upplýsingaþjónustu og almennri þjónustu safnanna.

Verkefni sem fylgja aðgerð 4.2	Tímarammi:	Byrjað:	Lokið:
Rýna og endurhugsa almenna upplýsingaþjónustu og svörun í gegnum síma, tölvupóst og FB Messenger.	Ábyrgð: Deildarstjóri miðlunar og safnstjóri Grófarinnar Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025		
Uppfæra Vissir þú herferðina sem keyrð er á upplýsingaskjáum, sjálfsafgreiðsluvélum og á samfélagsmiðlum.	Ábyrgð: Verkefnastjórar kynningarmála og grafískrar hönnunar Kostnaður: Deild miðlunar og nýsköpunar Tímarammi: Hausti 2025		

Aðgerð 4.3

Fjölga hýsingar- og samstarfsverkefnum og þróa þjónustu sem styður hýsingu í söfnunum.

Verkefni sem fylgja aðgerð 4.3	Tímarammi:	Byrjað:	Lokið:
Greina og bæta verklag tengt hýsingar- og samstarfsverkefnum, með einföldun og aukna skilvirkni í huga fyrir samstarfsaðila og starfsfólk.	Ábyrgð: Deildarstjóri miðlunar Kostnaður: Skrifstofa BBS Tímarammi: Vor 2025 – vor 2026	✓	
Skilgreina sameiginlega mælikvarða fyrir hýsingarverkefni og setja markmið fyrir hvert safn um árlega aukningu bókana í samræmi við hlutverk og getu safnsins.	Ábyrgð: Deildarstjóri miðlunar og deildarstjórar safna Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025 – vor 2026		
Kortleggja núverandi fasta og tilfallandi hýsingar- og samstarfsaðila og gera lista yfir einstaklinga, samtök, stofnanir sem gætu eflt starfsemi safnsins með samstarfi eða hýsingu.	Ábyrgð: Deildarstjóri miðlunar Kostnaður: Skrifstofa BBS Tímarammi: Vor 2025 – vor 2026	✓	
Kynna aðstöðu hvers safns fyrir notendum í nærsamfélaginu með markvissum hætti, til dæmis með upplýsingum á vefsíðu, plakötum, dreifildum og heimsóknum í nágrennskóla og -félagasamtök.	Ábyrgð: Deildarstjóri miðlunar og deildarstjórar safna Kostnaður: Skrifstofa BBS Tímarammi: Hausti 2025 – Hausti 2026		
Færa alla bókanlega sali safnanna inn í SimplyBookMe kerfið svo notendur (og starfsfólk) geti bókað aðstöðu á vefnum.	Ábyrgð: Vefstjóri Kostnaður: Skrifstofa BBS Tímarammi: Vor 2025 – vor 2026	✓	
Hafa samband við og/eða senda út könnun á einstaklinga og félagasamtök og benda þeim á hvernig hægt er að nýta sér aðstöðu safnanna.	Ábyrgð: Ritstjórn kynningarmála Kostnaður: Skrifstofa BBS Tímarammi: Hausti – 2025 – vor 2026		

Verkefni sem fylgja aðgerð 4.3	Tímarammi:	Byrjað:	Lokið:
Söguhornið; kynningarátak: Nýting þjónustunnar metin og sömuleiðis hvort markviss kynning leiði til aukningar á 3ja ára tímabili.	Ábyrgð: Verkefnastjóri viðburða og fræðslu Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025 - vor 2028	✓	

Aðgerð 4.4

Efla vitund almennings um safnið sem vettvangur fyrir samtal, menningarviðburði og samfélagslega þátttöku.

Verkefni sem fylgja aðgerð 4.4	Tímarammi:	Byrjað:	Lokið:
Kynna möguleika á samstarfi við BBS í hópum listafólks, t.d. í tengslum við hátíðir og umsóknarfresti í menningarsjóði.	Ábyrgð: Ritstjórn kynningarmála Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025		
Gera kynningaráætlun um umframopnun safnanna.	Ábyrgð: Ritstjórn kynningarmála Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025 - vor 2026		
Skoða leiðir til að jaðarsettir einstaklingar og félagslega einangraðir notendur upplifi félagslega örvun á safninu. Skoða hvað þarf til með tilliti til aðstöðu, viðmóts, kynningar og dagskrágerðar.	Ábyrgð: Verkefnastjórar aðgengis og borgaralegrar þátttöku og inngildingar og fræðslu Kostnaður: Miðlun og nýsköpun Tímarammi: Vor og haust 2026		

Aðgerð 4.5

Efla skilning starfsfólks og samstarfsaðila á hugtakinu inngilding og mikilvægi þess fyrir starfsemi safnsins, sem endurspeglast síðan í þjónustu safnsins við notendur.

Verkefni sem fylgja aðgerð 4.5	Tímarammi:	Byrjað:	Lokið:
Valdefla starfsfólk gagnvart mismunandi menningu og bakgrunni með námskeiðahaldi.	Ábyrgð: Teymi um símenntun og fræðslu Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025 - sumar 2026		
Vinna að því að miðlun safnsins endurspegli og taki tillit til fjölbreytileika borgarbúa og að aðgengismál séu sýnileg í viðburðalýsingum.	Ábyrgð: Deildarstjóri miðlunar Kostnaður: Miðlun og nýsköpun Tímarammi: Haust 2025 - haust 2028		
Rýna starfslýsingar og starfsauglýsingar með inngildingu í huga og gera þær aðgengilegri fólki með fjölbreyttan bakgrunn.	Ábyrgð: Borgarbókavörður, deildarstjórar Kostnaður: Skrifstofa BBS Tímarammi: Haust 2025 - haust 2026		

Innleiðing stefnu

Menningar- og íþróttaráð samþykkir
stefnu Borgarbókasafnsins.

Borgarbókavörður ber heildarábyrgð á
stefnunni og að markmið hennar nái fram að
ganga. Hann ber þannig ábyrgð á fjármögnun
og framkvæmd aðgerða, að verkefni séu mæld
og á innleiðingu aðgerðaáætlunar á næstu
þremur árum.

Deildarstjórar og verkefnastjórar bera
ábyrgð á þeim verkefnum sem þeim tilheyra
og á innleiðingu þeirra. Starfsfólk fylgir eftir
markmiðum með þátttöku í verkefnum.