

MAGISTERUPPSATS I BIBLIOTEKS- OCH INFORMATIONSVETENSKAP
VID INSTITUTIONEN BIBLIOTEKS- OCH INFORMATIONSVETENSKAP/BIBLIOTEKSHÖGSKOLAN

2008:38
ISSN 1654-0247

”Att visa framsidan är självklart”
– Exponering av medier på folkbiblioteks webbsidor

LISA HARTONEN
EMELIE SAHLSTRÖM

© Lisa Hartonen/Emelie Sahlström

Mångfaldigande och spridande av innehållet i denna uppsats
– helt eller delvis – är förbjudet utan medgivande.

Svensk titel: ”Att visa framsidan är självklart” – Exponering av medier på
folkbiblioteks webbsidor.

Engelsk titel: “Showing the front is obvious” – Displaying media on the

websites of public libraries.

Författare: Lisa Hartonen
 Emelie Sahlström

Kollegium: Växjö universitet

Färdigställt: 2008

Handledare: Brigitte Kühne

Abstract: Several public libraries are displaying media, such as

literature, on the websites of their own. The purpose of this
Master’s thesis is to make a survey of the display
phenomenon at Swedish public libraries. Therefore the
authors of this essay seek to understand why media is being
displayed on the websites of public libraries, how it is being
displayed and what kind of consequences the displaying will
provide according to the respondents.

The theoretical framework is based on different theories
where marketing and availability defines the equal summary.
The choice of a quantitative method such as a questionnaire
was obvious since the purpose is to make a survey.

Amongst 290 websites of public libraries 115 were chosen to
participate accordingly to the author’s definition of
displaying, thus libraries that somehow bring out media. 69
respondents chose to take part of this study.

Marketing by displaying seems to be the main reason. There
is however some factors that imply lack of using established
principles of marketing. Though it is a necessity to display in
a prime location there are, for instance, few libraries who
display at the homepage – a place considered as a prime
display location. Commitment to the websites of the
community and lack of time are possible obstacles,
preventing improvement of displaying. Most of the
respondents recognize however the importance of displaying
and support the thesis that displaying is favourable to
libraries circulation.

Nyckelord: exponering, skyltning, folkbibliotek, webbsidor,

marknadsföring, medier, cirkulation.

Innehållsförteckning

1. INLEDNING 5

1.2 PROBLEMOMRÅDE OCH PROBLEMFORMULERING 5
1.3 SYFTE OCH FRÅGESTÄLLNINGAR 7
1.4 AVGRÄNSNING 7
1.5 DEFINITIONER 8
1.6 DISPOSITION 9

2. LITTERATURGENOMGÅNG 11

2.1 LITTERATURSÖKNING 11
2.2 TIDIGARE FORSKNING 11
2.3 EXPONERING SOM MARKNADSFÖRINGSMETOD ELLER MARKNADSFÖRING SOM
EXPONERINGSMETOD? 15

3. TEORETISKA UTGÅNGSPUNKTER 19

3.1 BAKOMLIGGANDE MOTIV? 19
3.1.1 RIKTLINJER 19
3.1.2 MÅLGRUPP 21
3.2 HUR SKA MAN EXPONERA? 22
3.2.1 AKTUALITET, ÅLDER OCH ANTAL 22
3.2.2 PLACERING 24
3.2.3 UPPMÄRKSAMHETSKNEP/PERCEPTIONSMETODER 25
3.3 KONSEKVENSER? 26
3.3.1 EXPONERINGENS BETYDELSE – LÖNAR SIG EXPONERING? 26

4. METOD 28

4.1 URVAL AV RESPONDENTER 28
4.2 GENOMGÅNG AV WEBBSIDOR 30
4.3 UTFORMANDE AV ENKÄT 31
4.3.1 QUERY&REPORT 33
4.4 RELIABILITET OCH VALIDITET 34

5. PRESENTATION AV RESULTAT 36

5.1 VARFÖR EXPONERAS MEDIER PÅ FOLKBIBLIOTEKENS WEBBSIDOR? 36
5.1.1 RIKTLINJER 36
5.1.2 SYFTE OCH MÅLGRUPP 38
5.1.3 SAMMANFATTNING AV 5.1 41
5.2 HUR SKER EXPONERING PÅ FOLKBIBLIOTEKENS WEBBSIDOR? 42
5.2.1 AKTUALITET, ÅLDER OCH ANTAL 42
5.2.2 PLACERING 44
5.2.3 UPPMÄRKSAMHETSKNEP/PERCEPTIONSMETODER 45
5.2.4 SAMMANFATTNING AV 5.2 47
5.3 VAD TROR MAN ATT EXPONERING PÅ WEBBSIDORNA FÅR FÖR KONSEKVENSER? 48
5.3.1. EXPONERINGENS BETYDELSE – LÖNAR SIG EXPONERING? 48

5.3.2 SAMMANFATTNING AV 5.3 52

6. ANALYS 53

6.1 VARFÖR EXPONERAS MEDIER PÅ FOLKBIBLIOTEKENS WEBBSIDOR? 53
6.1.1 RIKTLINJER 53
6.1.2 SYFTE OCH MÅLGRUPP 54
6.1.3 SAMMANFATTNING AV 6.1 57
6.2 HUR SKER EXPONERING PÅ FOLKBIBLIOTEKENS WEBBSIDOR? 57
6.2.1. AKTUALITET, ÅLDER OCH ANTAL 57
6.2.2 PLACERING 59
6.2.3 UPPMÄRKSAMHETSKNEP/PERCEPTIONSMETODER 61
6.2.4 SAMMANFATTNING AV 6.2 62
6.3 VAD TROR MAN ATT EXPONERING PÅ WEBBSIDORNA FÅR FÖR KONSEKVENSER? 63
6.3.1 EXPONERINGENS BETYDELSE – LÖNAR SIG EXPONERING? 63
6.3.2 SAMMANFATTNING AV 6.3 65
6.4 KRITISKA FUNDERINGAR 65

7. SLUTSATSER 67

7.1 VARFÖR EXPONERAS MEDIER PÅ FOLKBIBLIOTEKENS WEBBSIDOR? 67
7.2 HUR SKER EXPONERING AV MEDIER PÅ FOLKBIBLIOTEKENS WEBBSIDOR? 68
7.3 VAD TROR MAN ATT EXPONERING PÅ WEBBSIDORNA FÅR FÖR KONSEKVENSER? 69
7.4 DISKUSSION 69
7.4.1 FÖRSLAG PÅ FÖRBÄTTRING 70
7.5 FÖRSLAG TILL VIDARE FORSKNING 72

8. SAMMANFATTNING 74

REFERENSER 76

BILAGA 1: MISSIVBREV 79

BILAGA 2: ENKÄT 80

5

1. Inledning
Den beröringspunkt som slutligen resulterade i vårt valda ämne fann vi inledningsvis i
två magisteruppsatser, publicerade i Borås 2005 respektive Lund 2006, nämligen En
snäll tantroman gör ingen skada – en kritisk studie om skyltning och makt1 av Maria
Andersson och Anna Rindälv och Exponera mera – ett arbete om skyltning på bibliotek2
av Louise Berggren och Jonas Bolding. Båda behandlar intressanta aspekter, vilka vi lät
oss inspireras av och betrakta som relevant att forska vidare om. Som blivande
bibliotekarier kommer vi att möta arbetsuppgifter som bl.a. innebär att förmedla
litteratur. Det finns olika sätt att förmedla litteratur – och givetvis övrig media också –
exempelvis i formen av bokprat. Exponering ser vi som ett sätt att förmedla. Dessutom
känns det relevant att sträva mot ett främjande av läsning, vilket ju också
bibliotekslagen nämner3, men även att marknadsföra bibliotekets bestånd och dess olika
medier.

Under utbildningens gång har vi i de flesta moment utvecklat vårt tänkande i en
pedagogisk riktning, såväl vad gäller framtida fysiska som virtuella möten med
användare. I det här fallet fokuserar vi det virtuella mötet, d.v.s. mötet via bibliotekets
webbsidor. Hur sker detta möte beträffande exponering av medier – hur förmedlar man
bibliotekets medier?

I inledningsskedet uppmärksammade vi ganska snart att den forskning som finns om
exponering av medier berör huvudsakligen exponeringen i det fysiska biblioteket. En
hel del bibliotek arbetar med att exponera på webben, där bloggar med medietips kan
nämnas som ett exempel. Vi blev således nyfikna på att närmare undersöka den
exponering som förekommer på webben från folkbibliotekens sida. Enligt vår
uppfattning råder det en forskningslucka inom detta specifika område. Därför vill vi
försöka tillföra en grund att stå på för dem som förhoppningsvis ämnar forska vidare i
ämnet.

1.2 Problemområde och problemformulering
Sharon L. Bakers och Karen L. Wallaces bok The Responsive Public Library – How to
Develop and Market a Winning collection är inspirationskällan till föreliggande
problemformulering, vilken senare utmynnar i våra frågeställningar. Baker och Wallace
menar att biblioteket har ett ansvar att för användaren synliggöra bibliotekets bestånd.
För att uppnå ett effektivt synliggörande av beståndet är därför ett utvecklande av
strategier för exponering en betydande del i biblioteksverksamheten.4

1 Andersson, Maria & Rindälv, Anna 2005, En snäll tantroman gör ingen skada – en kritisk studie om
skyltning och makt.
2 Berggren, Louise & Bolding, Jonas 2006, Exponera mera – ett arbete om skyltning på bibliotek.
3 Bibliotekslag 1996:1596, §2.
4 Baker, Sharon L. & Wallace, Karen L. 2002, The Responsive Public Library: How to Develop and
Market a Winning Collection.

6

Författarna tar upp studier, t.ex. av författarna Jenning och Sear5, som visar att flertalet
användare, såväl de som söker facklitteratur som – och framför allt – de som söker
skönlitteratur, stödjer sig mot den s.k. browsingmetoden. Det innebär att man har ett
”strövande” sätt att söka och välja ut böcker/medier utan att veta vad man specifikt är
ute efter. 6 Flertalet av dem som ”browsar” upplever dock frustration och ”information
overload”7 trots denna till synes avslappnade sökmetod. Baker och Wallace föreslår
tillvägagångssätt – däribland exponering – för att minska användarens upplevda
negativa känslor av ovan nämnda slag.8

Något som kanske ter sig som en självklarhet men som vi ändå vill framhålla är några
av exponeringens fördelar vilka även författarna nämner och argumenterar för.

Displays can:
• expose patrons to unknown yet intriguing items;
• remind patrons of authors or titles they have heard about and would like to borrow; or
• trigger patron recognition of latent needs that they have not previously acted upon.9

Att exponera är inte bara fördelaktigt för användaren utan även för biblioteket. Det är ett
effektivt sätt, inte enbart för att marknadsföra biblioteket och dess bestånd, utan även
för att i ett långsiktigt perspektiv höja utlåningen. Studier och projekt av olika slag visar
att exponering leder till ökad cirkulation,10 vilket vi betraktar som en relevant
fingervisning att forska vidare om och att arbeta mer med. Zuzana Helinsky betonar i
En nödvändig liten bok om marknadsföring av bibliotek bl.a. att målet till ökade anslag
innebär att biblioteken måste i utbyte visa på ökade lånesiffror.11 Exponering ser vi som
ett sätt att uppfylla detta.

Härmed är det också på sin plats att påminna om att diskussionen ovan i första hand
berör exponering på det fysiska biblioteket, vilket leder oss in i nästa inriktning vi
ämnar fokusera – nämligen folkbibliotekets webbsidor. Exponering av medier på
folkbibliotekens webbsidor är enligt den litteratur vi funnit ett tämligen orört område,
varpå vi såg utmaningen i att ta oss an detta. Vi anser att hur man ser på exponering på
webbsidorna är mycket intressant att få fram; betraktas denna form av exponering som
en viktig del i biblioteksverksamheten? Tror man att exponering på webbsidorna har
någon effekt?

5 Jenning, Barbara & Sear, Lyn 1986, How Readers Select Fiction: A Survey in Kent enligt Baker &
Wallace 2002, s. 275f.
6 Goldhor, Herbert 1981, Experimental effects on the choice of books borrowed by public library adult
patrons, s. 256.
7 Se definitionslista.
8 Baker & Wallace 2002, s. 275-280.
9 Ibid., s. 278.
10 Baker, Sharon L. 1986, The display phenomenon: An exploration into factors causing the increased
circulation of displayed books; Goldhor, Herbert 1972, The effect of prime display location on public
library circulation of selected adult titels; Goldhor 1981.
11 Helinsky, Zuzana 2006, En nödvändigt liten bok marknadsföring av bibliotek, s. 17.

7

1.3 Syfte och frågeställningar
Syftet med vår studie är att ge en kartläggande grund kring exponering på svenska
folkbiblioteks webbsidor. En av våra ambitioner med denna undersökning är också att
kunna bidra till att göra exponering och exponeringstekniker medvetna hos
folkbibliotekens exponeringsansvariga. För att få överskådlighet kring varför man
exponerar försöker vi utröna bakomliggande motiv för att sedan beskriva hur dagens
exponering ser ut. Slutligen efterfrågar vi möjliga konsekvenser för att fastställa
huruvida exponering gynnar biblioteken och i vilken utsträckning
exponeringsverksamheten bör utvecklas. Med utgångspunkt i detta syfte och vår
problemformulering ställer vi oss följande frågor:

• Varför exponeras medier på folkbibliotekens webbsidor?
• Hur sker exponering av medier på folkbibliotekens webbsidor?
• Vad tror man att exponering av medier på folkbibliotekens webbsidor får

för konsekvenser?

1.4 Avgränsning
För att hålla oss inom uppsatsens storleks- och tidsmässiga ram har vi valt att endast
undersöka hur exponeringen ser ut på svenska folkbiblioteks webbsidor. Folkbibliotek
var det givna valet för oss, främst för att bibliotekslagen betonar folkbibliotekens
litteratur- men även informationsförmedlande roll, och att varje kommun ska ha ett
folkbibliotek.12

Vi fokuserar exponering förekommande på folkbibliotekens webbsidor och har alltså
valt att utesluta exponering i bibliotekskataloger och relaterade bloggar. Surfar man in
på bibliotekets webbsidor hamnar man vanligen på startsidan och det är alltså här vi
anser att man bör fånga användaren, framför allt den som besöker webbsidorna enbart
med syftet att ta reda på grundläggande informationsuppgifter såsom öppettider. För att
komma till bibliotekskataloger eller bloggar krävs det oftast att man klickar sig vidare
genom länkar. Den som exempelvis redan vet vilken titel han/hon vill ha använder
katalogen och ser därför också förekommande exponering i denna på ett mer medvetet
plan. Bloggarna visar visserligen upp en mängd medier, men användaren som klickar på
denna länk gör det förmodligen i syftet att få ett medietips och därmed ser han/hon
exponeringen också mer medvetet. Exponering på startsidan kan däremot fånga även
den som är ute efter annan information än tips på medier. Exponeringen är ”insprängd”
bland övrig information och fungerar således som en överraskning – även för den som
inte primärt är ute efter att exempelvis söka i bibliotekskatalogen.

12 Bibliotekslag 1996:1596.

8

1.5 Definitioner
Nedan definierar vi mångtydiga begrepp i syftet att underlätta för läsaren och på så sätt
eftersträva en gemensam förståelse av begreppen.

Browsing
Ett ”strövande” sätt att välja böcker på som innebär att användaren kommer till
biblioteket utan att ha någon specifik titel i tankarna och som denna hoppas finna/låna.
Browsing gör att användaren bli mer mottaglig för influenser från biblioteket.13 Vi
använder oss av Herbert Goldhors definition av browsing men ersätter böcker med det
vidare begreppet medier och biblioteket med webbsidan för att det bättre ska passa vår
undersökning.

Direktlänk
”En länk som fungerar som genväg till underliggande webbsida så att man hoppar över
t.ex. andra nivån i hierarkin och går direkt till den tredje.”14

Exponering
Med begreppet exponering avser vi att man på något sätt framhäver böcker eller andra
medier. På hemsidan kan detta ske genom exempelvis lästips, där man får se bild på bok
och en beskrivande text. Vi använder begreppet skyltning synonymt med exponering.

Framträdande plats
Författare som skriver om framträdande plats (prime display location) syftar på fysiska
bibliotekslokaler och då är den framträdande platsen nära ingången och/eller
utlåningsdisken där mycket folk rör sig och där exponeringen syns bra. Vi applicerar
begreppet till Internet och definierar en framträdande plats som placerat på bibliotekens
webbsidors startsida.

Information overload
När man har för mycket information att hantera för att kunna ta ett beslut eller liknande.
Känslan blir överväldigande i negativ bemärkelse.

Medier
Samlingsnamn för det som ryms i biblioteket d.v.s. böcker, tidskrifter, e-böcker, VHS,
DVD, CD, skivor etc. Dock utesluter vi datorer och liknande från begreppet.

RSS-flöden (Rich Site Summary)

Ett annat sätt att ge möjlighet till prenumeration är RSS, en teknik för att hämta
nyhetsrubriker och sammanfattningar från en webbplats. Den innebär att innehåll från
webbplatsen återpubliceras i en RSS-kanal. Då kan privatpersoner och organisationer
som vill bevaka ett område eller flera webbplatser på enkelt sätt få uppdateringar utan att
besöka de olika webbplatserna. När webbplatsens redaktion publicerar material skickas

13 Goldhor 1981, s. 256.
14 Carlzén, Cain 2004, Bilaga 1: Definitioner, s. I ”direktlänk”.

9

det automatiskt ut till RSS-kanalens prenumeranter. Informationen behöver alltså bara
publiceras på ett ställe.15

Startsida/hemsida
”Ingångssidan på en webbplats med menyval eller länkar till andra resurser på
webbplatsen.”16 Inte sällan är folkbibliotekets webbsidor integrerade i kommunens
webbplats. I de fall där folkbiblioteken inte har en egen webbplats, utan endast ett antal
webbsidor tillhörande kommunen, betraktar vi den sida man kommer till först, från
kommunens webbplats, som bibliotekets startsida. Startsidan betraktar vi dessutom som
första nivå. När vi talar om olika nivåer åsyftar vi alltså hur många nivåer ner i hierarkin
från startsidan som exponeringen finns – eller i enklare ordalag – hur många klick man
måste klicka för att få se exponeringen. För att komma till nivå två från startsidan krävs
alltså endast ett klick.

Webbplats
”Det innehåll som kan nås via World Wide Web och som skapats av en viss
organisation eller person. En webbplats placering och identitet visas i dess webbadress
(URL) eller domännamn.”17

Webbsida
”Den mängd information på en webbplats som man kan nå utan att behöva gå vidare via
en länk, vilket oftast motsvaras av det man kan se på skärmen samtidigt eller genom att
rulla neråt.”18 I de flesta fall har folkbiblioteken ett antal webbsidor på kommunens
webbplats; det är få folkbibliotek som har en egen webbplats. För att underlätta
språkbruket använder vi oss därför av begreppet webbsidor, även när den korrekta
definitionen vore webbplats. I de fall vi använder begreppet webbplats, ska endast
definitionen av webbplats läsas in.

1.6 Disposition
Inledningsvis ger vi en inblick i vårt valda undersökningsområde, vilket senare
utmynnar i frågeställningar och ett mer specifikt syfte. Vi redovisar också de
avgränsningar vi har gjort och definierar mångtydiga begrepp i syfte att underlätta för
läsaren och på så sätt eftersträva en gemensam förståelse av begreppen. Därefter
presenteras en litteraturöversikt över tidigare forskning och övrig litteratur samt hur vi
har gått tillväga vid litteratursökning och vilka problem vi har haft. Följande kapitel
innehåller det teoretiska ramverk vi stödjer oss mot och efterföljs av metodavsnittet
innehållande urval av respondenter, genomgång av webbsidor och utformande av enkät
samt metodkritik. Därefter presenteras resultat och analys för att sedan leda till vår egen
diskussion och tolkning av analys. Vi ger förslag till hur man kan förbättra
förekommande exponering av medier på de egna webbsidorna samt eventuell vidare

15 Verket för förvaltningsutveckling (Verva) 2006:5, Vägledningen 24-timmarswebben: Effektivare och
bättre service på webbplatser i offentlig sektor, s. 97,
http://www.verva.se/upload/publikationer/2006/vagledningen-24-timmarswebben-2006-05.pdf [2007-05-
24].
16 Carlzén 2004, Bilaga 1: Definitioner, s. I ”hemsida”.
17 Ibid., s. II ”webbplats”.
18 Ibid., s. II ”webbsida”.

10

forskning kring ämnet. Avslutningsvis ges en kort sammanfattning av uppsatsen. I
bilagorna återfinns missivbrev och enkät.

11

2. Litteraturgenomgång
I detta kapitel går vi igenom litteraturen vi har kommit i kontakt med under arbetets
gång och vilken på olika sätt varit relevant för vår studie. Inledningsvis berörs de
problem som uppkommit i samband med litteratursökningen. Därefter presenteras
tidigare forskning som vi har funnit kring exponering av medier. Slutligen redogör vi
för litteratur om marknadsföring som har nära anknytning till ämnet. Litteraturen i de
två sistnämnda avsnitten baseras huvudsakligen på exponering som förekommer i det
fysiska biblioteket. Vi anser dock att det är överförbart till det virtuella biblioteket – om
än i principiella termer.

2.1 Litteratursökning
Vår litteratursökning var långt ifrån oproblematisk och av andra uppsatsförfattare inom
samma ämne att döma har även de haft svårt med att finna relevant och framför allt
aktuell litteratur. Med tanke på detta uppfattar vi det som att det inte har forskats i den
omfattning vi hade önskat om just exponering av medier – och då huvudsakligen
exponering på Internet. Den s.k. snöbollsmetoden var det sätt på vilket vi huvudsakligen
sökte efter litteratur, d.v.s. vi utgick från befintliga referenslistor och fick på så sätt
uppslag på vad som skulle kunna vara relevant för det egna undersökningsområdet. Vi
sökte i olika databaser såsom ELIN, Artikelsök, LISA, ERIC, Academic Search Elite
m.fl., bibliotekskataloger och i viss mån även Internet.

Som exempel på problem kan amazon.com-relaterad litteratur nämnas. I mitten av 1990-
talet grundades den amerikanska Internetbaserade bokhandeln amazon.com, vilken
också kom att bli en utav de största bland Internetbokhandlar. Med tanke på
amazon.com’s popularitet såg vi att det borde finnas material som behandlar sådant som
skulle vara användbart för vår studie, nämligen hur man effektivt exponerar medier på
Internet. Vi sökte i olika databaser, bibliotekskataloger och på Internet med flera
möjliga sökord, i olika kombinationer, som på något vis kunde ha en koppling till
amazon.com. Överlag behandlar dock den litteratur vi har funnit kring amazon.com
aspekter såsom sökmotorspositionering, hur viktigt det är med en användarvänlig
sökmotor, hur man ska gå tillväga för att skapa en effektiv näthandel i bemärkelsen att
anställa ”rätt” människor, hur man ska marknadsföra varumärket o.s.v. Det finns
emellertid, om än få, värdefulla synvinklar som kan knytas an till denna undersökning.
Dessa beskrivs vidare i kapitel 3.

2.2 Tidigare forskning
Två bidrag till exponeringsforskningen som vi har tagit del av kommer från amerikanen
Herbert Goldhor. 1972 publicerades studien med titeln ”The effect of prime display
location on public library circulation of selected adult titels”19. Några år senare utkom

19 Goldhor 1972, The effect of prime display location on public library circulation of selected adult titels.

12

ytterligare en studie kring samma tema, nämligen “Experimental effects on the choice of
books borrowed by public library adult patrons”20 från 1981.

Den första studien genomfördes 1969-1970 på två folkbibliotek i Illinois, USA. Syftet
var, att genom att placera en grupp utvalda titlar för vuxna, på en i folkbiblioteket
framträdande plats, undersöka eventuell effekt som visade sig i cirkulationen.
Hypotesen bestod i att de exponerade titlarna på den framträdande platsen skulle
resultera i ökad cirkulation, i högre grad än de titlar som fanns kvar på sin ordinarie
hyllplats. Studien genomfördes i två olika sexmånadersfaser, där titlarna under de första
sex månaderna (fas 1), stod på sina ordinarie hyllplatser i båda biblioteken, för att under
de sista sex månaderna (fas 2), bli exponerade på en framträdande plats på det ena
biblioteket, medan de stod kvar i hyllorna på det andra biblioteket. Under både fas 1 och
2 bevakades titlarna och antal utlån registrerades noggrant. I undersökningen lades
också stor vikt vid browsingbeteendet, d.v.s. det planlösa sökandet efter litteratur som
gör personen ifråga extra mottaglig för influenser. Man fann att browsing var den
vanligaste metoden för vuxna att välja ut titlar genom, vilket i sin tur bidrog till att
cirkulationen ökade.21

1981 publicerades Goldhors andra ovan nämnda studie, i vilken han med ett mer
komplicerat och genomarbetat experiment fortsatte undersöka browsingmetodens
inverkan på ökad cirkulation. Studien utfördes 1978-1979 i Kingston, Jamaica. Man
delade in experimentet i tre tidsperioder: de inledande tre månaderna var den
förexperimentella perioden då man noterade cirkulationen av titlarna utan att införa
några experimentella element, alla böcker stod på ordinarie hyllplats. Inför de
nästföljande tre månaderna, den experimentella perioden, valde man ut ett antal titlar
som skulle ingå (personliga biografier med låg cirkulation, för vuxna) och slumpade
sedan in dessa i en av tre grupper. De böcker som hamnade i grupp A exponerades i
närheten av lånedisken under experimentperioden, och ställdes tillbaka på
exponeringshyllan efter återlämnande. Böckerna i grupp B presenterades kort på en
boklista som distribuerades på biblioteket. Böckerna lät man stå kvar på sin vanliga
plats i hyllsystemet, och ställdes tillbaka efter ett utlån. Böckerna i grupp C utgjorde
kontrollgruppen och dessa lät man stå kvar på sina ordinarie hyllplatser under hela
experimentperioden. Slutligen kontrollerade man cirkulationen i en efterexperimentell
period, vilken varade tio veckor efter den experimentella periodens slut. Under denna
tid sattes samtliga böcker tillbaka i hyllsystemet och man ville se om cirkulationen gick
tillbaka till samma nivå som innan experimentperioden. Studien grundade sig på
hypotesen att cirkulationen av böckerna i grupp A kommer att vara signifikant större än
i grupp C och under den förexperimentella perioden p.g.a. att böcker placerade på en
framträdande plats underlättar browsing som valmetod. Titlarna på boklistan (grupp B)
trodde man inte skulle uppvisa någon större ökning i cirkuleringen under
experimentperioden gentemot den förexperimentella perioden, ej heller gentemot
kontrollgruppen. Man resonerade nämligen så att en boklista varken hindrar eller
underlättar browsing, och bör således inte ha någon betydande effekt på cirkulationen
av böckerna på listan.22

20 Goldhor 1981.
21 Goldhor 1972, s. 371f, 387.
22 Goldhor 1981, s. 254ff, 261f.

13

Studien resulterade i att cirkulationen av böckerna i grupp A ökade kraftigt jämfört med
den förexperimentella perioden och kontrollgruppen. Cirkulationen av böckerna i grupp
C (kontrollgruppen) ökade inte. Dessa resultat var väntade. Däremot ökade
cirkulationen i grupp B, något man inte väntat sig. Med resultat som delvis stödjer,
delvis förkastar den ursprungliga hypotesen, kände sig Goldhor tvungen att
omformulera denna. Han upprättade den s.k. guidande hypotesen, vilken går ut på att
alla handlingar som på något sätt begränsar en stor samling till en mindre kommer att
resultera i ökad cirkulation av böckerna som ingår eftersom låntagare välkomnar alla
handlingar eller tekniker som hjälper dem att välja ut böcker som kan vara av intresse
för dem.23

I vilken grad browsingbeteendet styr besöket på webbsidorna är svårt att uttala sig om
men i någon grad förekommer det förmodligen. Det i sig bidrar till att man är mer
mottaglig för stimuli. Därför är det desto viktigare att ”fånga” besökarens
uppmärksamhet redan på startsidan, som vanligen är den sida man först hamnar på. Om
den guidande hypotesen även är giltig på webbsidorna och sker i form av länkar som
leder vidare till medietipssidor, bör browsare vara speciellt mottagliga för dessa. Det för
oss särskilt intressanta i Goldhors studier är exponering förekommande på en
framträdande plats. Överfört till bibliotekens webbsidor väger den framträdande platsen
desto tyngre eftersom det här inte är lika överblickbart som det fysiska
”biblioteksrummet”.

Efter Goldhors studier tog Susan L. Baker vid. I hennes studie “The display
phenomenon: an exploration into factors causing the increased circulation of displayed
books”, som publicerades 1986, utför hon det experiment som Goldhor föreslår som
vidareforskning i ”Experimental effects on the choice of books borrowed by public
library adult patrons”. Båda Goldhors studier visar att exponerade titlar ökar
cirkulationen. Baker undersökte varför; var det den ökade synligheten och
tillgängligheten av böcker placerade på framträdande plats som var orsaken, eller
exponeringens tendens att begränsa valen och erbjuda en mindre samling titlar (alltså få
låntagaren att övervinna effekterna av information overload)? Resultaten som följde av
Bakers studie visade på starka stöd för hypotes 1, alltså att cirkulationen ökar
signifikant om böcker exponeras framträdande. Hypotes 2 däremot, att cirkulationen
ökar för rekommenderade böcker, kunde inte styrkas tillräckligt på båda biblioteken
utan bara på ett av dem och måste därför förkastas.24 Detta stödjer ytterligare vikten av
att exponera på en framträdande plats även på bibliotekens webbsidor.

I uppsatsen Exponera mera – Ett arbete om skyltning på bibliotek undersöker Louise
Berggren och Jonas Bolding om eventuella etablerade exponeringstekniker inom
butiksvärlden är möjliga att tillämpa i folkbiblioteken och om det är önskvärt att arbeta
utefter dessa exponeringstekniker.25 Deras huvudsakliga metod utgjordes av intervju-
och enkätstudier. Sammanlagt intervjuade de sju personer med erfarenhet av exponering
från både butiks- och biblioteksvärlden. Enkäter skickades ut till 65 bibliotek, varav 52
valde att delta, för att utröna i ett mer översiktligt syfte, hur exponeringsarbetet såg ut
och om det fanns något intresse kring att utveckla detta. Författarna konstaterar utifrån
resultatet att de idéer och arbetssätt som råder kring exponering i butikerna baserar sig

23 Goldhor 1981, s. 258, 266f.
24 Baker 1986, s. 237-253.
25 Berggren & Bolding 2001.

14

på etablerade exponeringstekniker. Vad gäller biblioteken är man inte riktigt tillfreds
med förekommande exponering vilket delvis grundar sig på en omedvetenhet kring
exponering som marknadsföringsmetod. Enligt flertalet respondenter är exponering inte
heller en prioriterad arbetsuppgift. Författarna urskiljer vidare faktorer beträffande
folkbibliotekens självsyn och som kan betraktas som hinder för att biblioteken skulle
tillämpa butikernas exponeringstekniker. Exempelvis handlar det om att ”arkitekturen –
såväl biblioteksbyggnaden som inredningen – ofta markerar finkulturell tillhörighet, och
lätt hamnar på kollisionskurs med riklig exponering”26 men även en, vad författarna
kallar för, bibliotekarisk kaosrädsla ”då ordning och reda är grundförutsättningar för
återfinnandet av bibliotekens medier”.27 De finner i resultatet också förslag på hur
exponering kan få högre prioritet genom att låta exponeringsarbetet bli en mer
integrerad del i ordinarie arbetsuppgifter. Författarnas resultat är intressanta med tanke
på att även vi till viss del försöker utröna om exponering på de egna webbsidorna är en
prioriterad del i verksamheten och om man lutar sig mot etablerade exponerings- eller
marknadsföringstekniker.

I En snäll tantroman gör ingen skada – en kritisk studie om skyltning och makt
fokuserar Maria Andersson och Anna Rindälv maktperspektiv och bakomliggande
motiv till bibliotekariers urval av böcker att skylta.28 Deras empiri bygger på kvalitativa
intervjuer med tio bibliotekarier som ansvarade för exponering. Andersson och Rindälv
konstaterar att de bakomliggande motiv som huvudsakligen styr bibliotekariens urval
och exponering stöds av den s.k. pragmatiska strategin. Kortfattat innebär denna, enligt
författarnas tolkning av teorin, att faktorer som bokens utseende och popularitet är
viktiga vid urvalet. Nyttoaspekten är också något som denna strategi betonar – att
exponeringen ska leda till ökat utlån. Det förhållningssätt till makt som författarna ser i
bibliotekariernas urval och exponering karakteriseras huvudsakligen av den s.k.
konservativa modellen. För att även nämna några kortfattade ord om denna menar
författarna att kvalitet på litteraturen är av särskild vikt vad gäller bibliotekariens
maktförhållande gentemot vad som exponeras. Det är den finkulturella litteraturen som
ska synas, snarare än efterfrågad litteratur, och det ligger i bibliotekariens händer att
användaren tar den finkulturella litteraturen till sig.29 Även om vi inte fokuserar
maktperspektivet i föreliggande uppsats finner vi Anderssons och Rindälvs studie
särskilt intressant – att man som bibliotekarie kan påverka en hel del genom exponering
som metod att förmedla litteratur. Intressant är också att det hos deras respondenter
finns uppfattningar som stödjer tesen att exponering är viktig för att öka utlån.

Jenny Wikström ger i sin magisteruppsats, Böckerna i blickfånget – betydelsen av
skyltning och exponering av skönlitteratur på folkbibliotek, intressanta resultat som
visar att exponering av böcker har betydelse i positiv bemärkelse.30 Hon genomförde sin
studie på Skellefteå Stadsbibliotek genom intervjuer med två bibliotekarier,
observationer av exponeringsställen och de användare som ”cirkulerade” kring dessa,
och enkäter utdelade till totalt 109 användare. Enligt enkät- och observationsstudierna är
exponering något som uppmärksammas och dessutom lockar – exponering är

26 Berggren & Bolding 2001, s. 55.
27 Ibid.
28 Andersson & Rindälv 2005.
29 Ibid., s. 14ff.
30 Wikström, Jenny 1999, Böckerna i blickfånget: Betydelsen av skyltning och exponering av
skönlitteratur på folkbibliotek.

15

nödvändigt eftersom den lyfter fram och tillgängliggör bibliotekets bestånd samt att
exponering är ett utav de vanligaste sätten att få lästips på. Intervjustudierna visade att
man arbetar medvetet med exponering, d.v.s. man hade klart för sig varför, hur, var och
när man exponerar. I resultaten urskiljer hon alltså faktorer som stärker exponeringens
relevans och dess påverkan för såväl biblioteket som dess användare.31 Det tänkvärda i
sammanhanget är att enkät- och observationsstudierna visade att exponering
uppmärksammar och lockar. Därför ser vi exponeringsverksamheten som extra viktig.

Stephanie Borgwardts bok Library display kom först ut 1960 och handlar således enbart
om skyltningsverksamhet på fysiska bibliotek. Borgwardt skiljer på två typer av
skyltning; i den ena visar symboler, skyltar och signum var böckerna i biblioteket är
placerade. I den andra typen handlar skyltning mer om att samla böcker och annat
material inom ett tema, under en begränsad tidsperiod, i syfte att visa upp och
uppmärksamma besökare på biblioteks samlingar.32 Det är även denna andra, snävare
definition som vi har i åtanke för denna uppsats, snarare än den orienteringsskyltning
med pilar och skyltar som visar vart man ska gå och var böcker står. Borgwardt radar
upp ett flertal av de syften och mål som biblioteket kan ha med sina skyltningar, bl.a.
nämns att skyltningar används för att visa bibliotekets samlingar, se till att böckerna
utnyttjas maximalt, öka cirkulationen, sammanföra teman, förmedla information och
skapa goda relationer till besökare. Vidare ger Borgwardt praktiska råd för att skapa
framgångsrika utställningar och skyltningar, och något hon nämner som viktigt att ta i
beaktande är att veta vilken målgrupp man vänder sig till. Det gäller också att bara
skylta med böcker som man har tillräckligt antal exemplar av, samt att se över
böckernas tillgänglighet, besökaren ska helst ha möjlighet att låna från skyltningen.33
Exponeringens tillgänglighet i denna bemärkelse är även något vi delvis ämnar
undersöka.

2.3 Exponering som marknadsföringsmetod eller
Marknadsföring som exponeringsmetod?
I sökandet efter relevant litteratur fann vi en rad författare34 som behandlat ämnet
marknadsföring av biblioteket. Fokus i dessa böcker ligger på att marknadsföra
biblioteket som helhet och inte så mycket på det som intresserar oss; marknadsföringen
av produkterna. Tillvägagångssättet är dock ofta överförbart och något som betonas i
böckerna är att man noga måste identifiera den målgrupp man ämnar rikta
marknadsföringsstrategierna mot. Detta redogör Kotler mfl35 mer utförligt för i sin
segmenteringsteori som vi ämnar behandla längre fram.

Marknadsföringsbegreppet är, enligt vår uppfattning, ett aningen värdeladdat ord inom
biblioteksvärlden, något som också framgår i En nödvändig liten bok om

31 Wikström 1999.
32 Borgwardt, Stephanie 1970, Library display, s. 6.
33 Ibid., s. 33.
34 Se t.ex. Kendrick, Terry 2006, Developing strategic marketing plans that really work; Pfeil, Angela B.
2005, Going places with youth outreach; Siess, Judith A. 2003, The visible librarian: Asserting your
value with Marketing and Advocacy; Wallace, Linda K. 2004, Libraries, mission and marketing.
35 Kotler, Philip m.fl. 2002, Princples of marketing.

16

marknadsföring av bibliotek av Zuzana Helinsky. Författaren bygger sina resonemang
kring den ganska vanligt förekommande uppfattningen om att bibliotek och
marknadsföring inte hör ihop eftersom det senare ofta förknippas med kommersiell
verksamhet. Hon betonar dock vikten av att marknadsföra biblioteket och menar att
”Före vi har bevisat att vi kan höja lånesiffrorna eller att vi kan locka nya grupper av
kunder till biblioteket och delge vår specialkunskap lär vi inte få ökade anslag.”36
Exponering är i våra ögon ett sätt att marknadsföra och på så sätt, om än indirekt, även
en strävan efter ökade anslag.

Exponering av medier är ett viktigt grepp för att öka utlåningen – inte minst för att
bibliotekets bestånd synliggörs på ett för användaren mer lättillgängligt sätt. Vi har
också förstått att Internet som marknadsföringskanal är mycket effektiv för att nå
Internetvana målgrupper, något som Helinsky också nämner och att man bör utnyttja
webbplatserna till fullo.37

I uppsatsen Kan en lockande och informativ webbplats marknadsföra ett bibliotek? –
Tankar om webbplatsens roll i stadsbibliotekens marknadsföring har författaren Carin
Carlzén undersökt hur väl folkbiblioteks webbplatser tjänstgör som marknadsförare av
biblioteket och dess tjänster samt hur pass medvetna webbansvariga är om detta.
Resultaten visar att webbansvariga i teorin vet hur innehåll och struktur bäst ska
presenteras, men brist på tid och pengar är orsaken till att resultatet inte alltid blir så bra
som det kunde ha blivit. Vissa av de webbansvariga ser webbplatsen som en ren
informationskälla till biblioteket, medan andra har insett dess värde som potentiell
marknadsförare.38 Att det råder brist på tid och pengar ser vi som en ”tankeställare” och
väl värd att ha i beaktande under studiens gång.

Greta Renborg, som var den första att prata om PR-arbete på bibliotek, vilket gör henne
till marknadsföringens grand old lady i Sverige, skriver i först Att arbeta med
bibliotekens PR och sedan i den tredje och helt omarbetade upplagan Bibliotekens PR-
och kontaktarbete om hur man kan marknadsföra biblioteket. Det som är relevant för
vår uppsats är vad hon skriver om utställningsverksamhet. I Bibliotekens PR- och
kontaktarbete, skriver Renborg bl.a. att man uppfattar 3-4 enheter, och att det alltså är
lättare att uppmärksamma en bok bland 3 än bland till synes oräkneliga böcker.39
Applicerat på webbsidor borde detsamma gälla, nämligen att det är lättare att
uppmärksamma titlar om exponeringen är sparsam än om den består av exempelvis
långa rader med upprabblande av titlar. För Renborg är det även självklart att man ska
få låna de böcker som exponeras.40 Detta kanske inte är ett så aktuellt problem när det
gäller exponering på webbsidor, men om biblioteket syftar till att öka utlåningen genom
exponeringen bör de medier som exponeras finns att tillgå på det egna biblioteket. Är
syftet däremot att uppmärksamma titeln är det fortfarande viktigt, men då kan
bokhandlarna ta över den rollen mer.

Vägledningen 24-timmarswebben, utarbetad av Verva (Verket för
förvaltningsutveckling), innehåller riktlinjer vilka syftar till att vid utformande av

36 Helinsky 2006, s. 17.
37 Se t.ex. Helinsky 2006.
38 Carlzén 2004.
39 Renborg, Greta 1977, Bibliotekens PR- och kontaktarbete, s. 95.
40 Ibid.

17

webbplatser uppnå en webbplats med god kvalité och service. Vidare innebär det att den
måste vara tillgänglig för alla som besöker webbplatsen ifråga. Exempelvis rör det sig
om att besökare med t.ex. nedsatt syn och hörsel ska kunna tillgodogöra sig
informationen utan problem men också att informationen över huvudtaget ska
presenteras efter en pedagogisk struktur.41 Verva’s riktlinjer är huvudsakligen riktade
till statliga myndigheter men, som det också framgår, är det önskvärt att även andra
verksamheter inom den offentliga sektorn eftersträvar riktlinjerna.42 Verva ger i våra
ögon många värdefulla aspekter, framför allt pedagogiska, vilka kan kopplas även till
exponering av medier. Totalt innehåller Vägledningen 24-timmarswebben 147 riktlinjer
och berör följande punkter, som man bör ha i åtanke vid webbutformning:

• Effektivare och bättre service
• Utvecklingsprocessen
• Standarder för webbplatser
• Webbplatsens innehåll och tjänster
• Att hålla webbplatsen levande
• Webbinnehåll för mobila enheter43

De mer detaljerade riktlinjerna vilka bör tas i beaktande vid webbutformande,
exempelvis för att personer med nedsatt syn ska kunna ta del av innehållet, är förvisso
relevanta. Dock får uppsatsen ett annorlunda fokus om vi väljer att gå in på dessa, och
dessa utesluts därför. Istället fokuserar vi de riktlinjer, vilka återfinns i kapitel 3, som
kan användas vid exponering av medier. Begreppet tillgänglighet är kanske mer rådande
i Vervas sammanhang, snarare än marknadsföring. Vi ser dock att dessa begrepp går
hand i hand – en tillgänglig marknadsföring, i detta fall en väl synlig exponering, har en
större chans att uppmärksammas och därmed också att uppfylla sitt syfte.

I likhet med Verva menar också Jacob Nielsen, i Användbar webbdesign, att det är
ytterst viktigt att utformande av webbplatser baseras på besökarens beteende och behov
snarare än företagets. Hans huvudsakliga budskap är att låta enkelheten gå före en snygg
och krånglig design av en webbplats, inte minst för användarens skull.44 Det vi har
användning av är de faktorer han resonerar kring som gör att en besökare återvänder till
en webbplats. Exempelvis kan regelbundna uppdateringar av innehåll nämnas. Under
avsnitt 3.1.1 går vi djupare in på de områden som kan knytas an till exponering av
medier på nätet.

Anna-Lena Höglund betonar i Mäta för att veta vikten av att mäta sin verksamhet för att
kunna bedöma vad som lönar sig. Hon fokuserar främst bibliotekets bokbestånd och
föreslår alltså olika mätmetoder för att utröna hur ekonomiska resurser bör fördelas på
bästa sätt.45 Rapporten, i vilken detta tas upp, är förvisso skriven 1992 och mycket kan
ha hänt sedan dess men hennes principer är inte desto mindre aktuella för oss. Hon
resonerar kring sådant som är gynnsamt för cirkulationen och det är ur den aspekten vi
betraktar rapporten som relevant för denna studie. Det sätt på vilket vi har haft
användning av hennes resonemang nämns vidare i avsnitten 3.1.1 och 3.2.1.

41 Vägledningen 24-timmarswebben 2006.
42 Ibid., s. 5.
43 Ibid.
44 Nielsen, Jacob 2001, Användbar Webbdesign.
45 Höglund, Anna-Lena 1992, Mäta för att veta: Om metoder att mäta biblioteksverksamhet.

18

I Principles of marketing46 behandlar Kotler m.fl. bl.a. anpassad marknadsföring. I
detta begrepp ryms tre större steg: marknadssegmentering (market segmentation),
marknadsmålsättning (market targeting) och marknadspositionering (market
positioning). Steg ett innebär att man delar in marknaden i olika sektorer eller segment
baserat på målgruppernas olika behov, speciella egenskaper och beteende, vilka
eventuellt kräver olika produkter eller sätt att nå dem. Steg två är den process där man
utvärderar vilket segment som passar företaget bäst och därför är värt att satsa på. Steg
tre handlar om att placera produkten på ett mer fördelaktigt sätt i kundernas medvetande
relativt till konkurrerande produkter.47 Eftersom grundpelaren för all marknadsföring är
målgruppen anser vi att Kotlers begrepp är relevanta för vår studie. Vi ämnar dock
fokusera endast steg ett och två. Vidare omnämns dessa i avsnitt 3.1.2.

Micael Dahlén presenterar i boken Marknadsföring i nya media – marknadsföring i
kubik formeln: Naturligare marknadsföring x Smartare marknadsföring x Mer
marknadsföring = Marknadsföring i kubik, vilken bör styra sättet att marknadsföra mer
för att uppnå önskad effekt. Denna formel grundas på premisserna att människan är lat,
feg och trög – ”människan är ett djur”48 menar han. För att fånga uppmärksamhet måste
därför marknadsföringen anpassas mer efter dessa (animala) egenskaper hos
människan.49 Han utgår från det inom perceptionspsykologin50 som berör människans
överlevnadsinstinkter och det handlar om vad som får oss att uppmärksamma något.
”Just på grund av att det sker automatiskt så är perception ett oerhört kraftfullt
hjälpmedel – om reklamen sänder rätt signaler så kommer människor automatiskt att
uppmärksamma och intressera sig för den.”51 Ett första steg är att dra uppmärksamheten
till det man vill att kunden ska uppmärksamma.52 Dahlén diskuterar de vanligaste
faktorerna som påverkar kundens köpbeteende, däribland exponering. Eftersom
människan är lat orkar hon heller inte lägga ner extra energi på att välja vilka varor i en
matbutik som ska inhandlas, utan köpen baserar sig på genvägar. Författaren menar att
exponering är ett sätt att signalera kunden om att ’här finner du en genväg, någon har
redan tänkt ut vad du behöver’.53 Exponering på webbsidorna är ett sätt att signalera om
genvägar åt användaren. Att få gå och botanisera bland hyllorna i det fysiska biblioteket
kan för många vara en avkopplande aktivitet, medan det för andra, som ju nämndes i
början, kan upplevas som frustrerande – lika väl som besöket på webbsidorna kan
upplevas. Exponeringen bör alltså finnas på en framträdande plats (startsidan) för att
bespara användaren energin att behöva leta sig fram i webbsidehierarkin. De begrepp
som är viktiga för vår undersökning beskrivs vidare i avsnitt 3.2.3.

46 Kotler m.fl. 2002, s. 314-354.
47 Ibid., s. 314.
48 Dahlén, Micael 2002, Marknadsföring i nya media: Marknadsföring i kubik, s. 9.
49 Ibid., s. 9-15.
50 Perceptionspsykologi: ”studiet av perception (varseblivning) ur funktionell snarare än fysiologisk
synvinkel”. Perception: ”den grundläggande funktion genom vilken levande varelser håller sig
informerade om relevanta aspekter av sin omgivning och sin egen relation till dessa.”
Nationalencyklopedin. [2007-11-11]: Perceptionspsykologi; Perception.
51 Dahlén, Micael & Lange, Fredrik 2003, Optimal marknadsföringskommunikation, s. 324.
52 Ibid., s. 323f.
53 Dahlén 2002, s. 11.

19

3. Teoretiska utgångspunkter
”The secret of retail is offering the right product in the right location at the right time
with the right packaging in the right quantity at a reasonable price to the right
customer.”54

Detta kapitel utgörs av teoretiska utgångspunkter med olika ”smak och karaktär”. Att
luta sig mot endast en teori i detta fall skulle ge en djupgående bild snarare än en
kartläggande grund som ju är syftet med vår studie. Värt att nämna är att de teoretiska
utgångspunkterna har marknadsföring som gemensam nämnare. Inledningsvis
presenteras sådant som allmänt kan kopplas till exponering av medier på bibliotekens
webbsidor, därefter hur man bör exponera, där ledmotivet är tillgänglighet, och
slutligen vilka konsekvenser exponering ger. Det inledande citatet, som bygger på
amazon.com’s försäljnings- och leveranspolicy, kan vid ett första intryck tyckas föga
applicerbart på studiens undersökningsområde. I själva verket är det högst relevant; det
handlar om att exponera rätt medier på rätt plats till rätt användare.

3.1 Bakomliggande motiv?
Nedan redogörs allmänna riktlinjer man bör ha i åtanke vid utformande av webbplatser
och som i ett vidare perspektiv har relevans för exponering på de egna webbsidorna.
Eftersom exponering också är en form av marknadsföring redogörs även sådant som är
grundläggande för marknadsföring, nämligen målgruppsfokus. I ett senare skede vill vi
försöka utröna om man lutar sig mot liknande riktlinjer eller marknadsföringsprinciper i
verklighetens exponering; hur medvetet arbetar man med exponeringen? För att
exemplifiera våra utgångspunkter kan Nielsen och marknadsföringens guru Philip
Kotler nämnas.

3.1.1 Riktlinjer
Höglund betonar vikten av att man regelbundet bör mäta sin verksamhet för att kunna
bedöma vad som lönar sig.55 Verva föreslår att man tar hjälp av sådan besöksstatistik
som visar hur användaren beter sig på webbplatsen; vad de klickar på, vilka sidor de
besöker mest.56 Exponering av medier har i det fysiska biblioteket visat sig lönsamt
såtillvida att cirkulationen har ökat. För att utröna om exponering på bibliotekets
webbsidor är lika lönsamt är det på samma sätt intressant och nödvändigt att se om
exponeringen överhuvudtaget uppmärksammas. Kanske kan också sådan besöksstatistik
säga något om vilka besökarna är, d.v.s. vilken målgrupp de kan tänkas tillhöra. Att
mäta exponeringsverksamheten på detta vis borde vara en vägledning i arbetet med
exponeringen eftersom det också är ett sätt att mäta vad som är lönsamt för den egna
verksamheten.

54 Saunders 1999, s. 123.
55 Höglund 1992.
56 Vägledningen 24-timmarswebben 2006, s. 106

20

Nielsen lyfter fram fyra huvudsakliga faktorer som gör att man som användare
återvänder till en webbplats. En användare prioriterar och besöker en webbplats igen när
innehållet är av hög kvalité, uppdateringar sker regelbundet, hämtningstider är snabba
och webbplatsen är lättnavigerad.57 Samtliga av dessa punkter har, om än indirekt,
relevans för exponering av medier på bibliotekens webbsidor.

Det är svårt att säga hur ofta en exponering bör uppdateras; ett medietips har enligt vår
mening knappast samma behov av att hållas aktuell som en webbplats som ska förmedla
dagsfärska nyheter. Men viktigt är att ändå uppdatera så pass regelbundet att besökaren
inte hinner vänja sig så mycket vid exponeringen att denna inte längre ser den.58 Dahlén
menar att även om det förvisso finns en trygghet i sådant som känns bekant så gäller det
främst själva utseendet och uppbyggnad på webbplatsen, medan däremot innehållet bör
varieras med jämna mellanrum för att besökaren inte ska bli uttråkad.59

Att en webbplats ska vara lättnavigerad är också att eftersträva60. Att hjälpa användaren
att finna den eftersökta information är något som Verva föreslår som en första
prioritet.61 Användare som besöker folkbibliotekens webbsidor kanske inte
nödvändigtvis söker efter just medietips men dessa bör ändå återfinnas lättillgängligt,
inte minst med tanke på att exponering av medier på en framträdande plats i det fysiska
biblioteket har visat sig vara effektivt. Förutom användande av tydliga rubriker m.m.
kan bilder vara ett sätt att vägleda användaren. Man bör dock vara sparsam med bilder
p.g.a. dess långa hämtningstider62 såvida inte de har ett speciellt syfte, vilket både Verva
och Nielsen är eniga om. Nielsen skriver:

”Naturligtvis måste du ha med fotografier på de eventuella produkter du säljer, eftersom
kunderna inte kan studera dem på något annat sätt. […] Det finns också sammanhang där
det gamla talesättet ’En bild säger mer än tusen ord’ är så passande att man får strunta i
en annan sanning, nämligen den att ’en bild tar lika lång tid att hämta som tvåtusen
ord’”.63

Även om exponering av medier på bibliotekets webbsidor inte har ett kommersiellt
syfte i bemärkelsen att bokstavligen säljas handlar det i viss mån om att sälja en vara
genom att visa upp beståndet, locka till lån, marknadsföra biblioteket o.s.v. Därför ser vi
Nielsens kloka ord, och även Vervas, som gällande för denna typ av exponering. Något
vi vill se är om biblioteken följer dessa typer av riktlinjer eller liknande eftersom det ger
viss vägledning i hur pass effektiv exponeringen är – eller inte är.

Enligt Verva’s standarder är det ytterst viktigt att ha målgrupper i åtanke vid utformande
av webbplatser. Vilka vänder man sig huvudsakligen till, vilka är det som egentligen
besöker webbplatsen och i vilket syfte? Det föreslås t.o.m. att man ska genomföra
intervjuer och liknande för att verkligen ta fasta på vilka användarna är.64 Även Nielsen
understryker att webbplatsen måste grunda utformning och utseende utefter kundernas

57 Nielsen 2001, s. 380.
58 Dahlén & Lange 2003, s. 329ff.
59 Dahlén 2002, s. 91.
60 Nielsen 2001.
61 Vägledningen 24-timmarswebben 2006, s. 25.
62 Nielsen 2001, s. 134f.
63 Ibid.
64 Vägledningen 24-timmarswebben 2006, s. 19.

21

behov och beteende, snarare än verksamhetens/företagets.65 Även om Verva’s
standarder och Nielsen inte i direkt bemärkelse berör marknadsföring har de
ofrånkomligen en nära relation till den. Vilken marknadsföringsteori man än vänder sig
till är målgruppen och dess behov en ständigt återkommande fingervisning. Nedan
redogörs utförligare vilka typer av marknadsföring beträffande målgrupper vi lutar oss
mot och hur vi anknyter det till exponering av medier.

3.1.2 Målgrupp
Inom Kotlers begrepp anpassad marknadsföring ryms tre större steg varav vi ämnar
fokusera två utav dem, marknadssegmentering och marknadsmålsättning, eftersom de
har relevans för exponering av medier på bibliotekens webbsidor. Det förstnämnda
steget innebär att man delar in marknaden i olika sektorer eller segment baserat på
gruppernas olika behov, speciella egenskaper och beteende, vilka eventuellt kräver olika
produkter eller sätt att nå dem. Sistnämnda steg är den process där man utvärderar vilket
segment som passar företaget bäst och därför är värt att satsa på.66

I steg ett, d.v.s. marknadssegmentering finns det grovt räknat två sätt som kan användas.
Det första sättet är s.k. massmarknadsföring och detta sätt är den bredaste
marknadsföringen man kan bedriva. Segmentet är ”alla” och därmed även ”ingen” och
man använder i stort sett samma produkt, reklam och distributionssätt för att nå samtliga
kunder. Använder man massmarknadsföring förutsätter man att kundgruppen är
homogen, vilket är ytterst ovanligt idag. Svårigheten är alltså – och även orsaken till att
företag i regel vänder sig mot denna metod – att det är svårt att skapa en enskild produkt
eller tjänst som tilltalar alla.67 Det är inte ovanligt att man vid massmarknadsföring
försöker skapa en bild av hur genomsnittskunden ser ut. Tyvärr är denna bild ofta
missledande och Kotler menar t.o.m. att ”Om man siktar på genomsnittet förlorar
man.”68 Det andra sättet, s.k. segmenterad marknadsföring, innebär istället att företagen
och organisationer delar in marknaden i någon form av mindre sektorer som det sedan
marknadsförs gentemot. Kundgruppen delas in efter olika variabler såsom geografiska,
demografiska, geodemografiska, psykografiska eller beteendemässiga snarare än att
kundgruppen betraktas som en rakt igenom homogen grupp som tycker, tänker och
beter sig likadant. Företaget kan definiera segment som utgör en marknad och sedan
anpassa sina produkter och tjänster för att de ska passa behovet hos en eller flera
segment. Fördelen med segmenterad marknadsföring, till skillnad från
massmarknadsföring, är att företagen kan använda sin marknadsföring på ett effektivare
sätt. Genom att rikta in produkter, tjänster, kanaler och kommunikationsvägar, för att
dessa ska uppfylla och tjäna en eller ett fåtal utvalda kundgrupper, utnyttjar företaget
sina styrkor bäst.69

För att uttrycka detta första steg i enklare ordalag handlar det alltså om att ta reda på
vilken målgruppen är och dess behov och önskemål.

65 Nielsen 2001, s. 260.
66 Kotler m.fl. 2002, s. 314-354.
67 Ibid., s. 316f.
68 Kotler, Philip 2003, Kotlers marknadsföringsguide från A till Ö, s. 120.
69 Kotler m.fl. 2002, s. 317.

22

Steg 2 kommer först när identifieringen av målgrupp är klar och företaget står inför en
utvärdering av segmenten för att kunna välja ut de som kan vara värda att satsa på. I
denna värdering väger segmentets attraktivitet och hur detta passar företagets styrkor
tyngst. Ett segment som är väldigt stort och snabbväxande kan verka som det bästa valet
att satsa på, men företaget måste ta i beaktande hur många av konkurrenterna som satsar
på samma segment och hur väl utrustad man själv är för att ta sig an det.70 För att dra
paralleller till biblioteksvärlden kan man säga att segmentet ”medelålders kvinnor som
slukar skönlitterära böcker” inte är det bästa segment ett skolbibliotek i en F-6 skola ska
satsa på. Konkurrensen är för stor från bl.a. folkbibliotek, vars skönlitterära avdelning
brukar vara betydligt större än skolbibliotekens. ”Elever i årskurs F-6” är ett betydligt
bättre segment för ovan nämnda skolbibliotek, där konkurrensen är mindre och
styrkorna större.

Efter utvärdering av segmenten ska en marknadstäckande strategi inledas. En likartad
marknadsföring innebär att företaget väljer att ignorera olikheter i segmenten och
erbjuda samma produkt eller tjänst till alla. Liksom att välja att inte dela upp marknaden
i segment, är detta sätt att tjäna alla segment ett tveksamt beslut rent
marknadsföringsmässigt menar Kotler mfl. Bättre är det då att rikta in sig på ett fåtal
segment och erbjuda varje segment egna unika produkter s.k. olikartad marknadsföring.
Koncentrerad marknadsföring innebär att företaget eller organisationen riktar in sig på
en större del av en eller ett fåtal nischade marknader. Vilket alternativ som passar
företaget bäst beror på företagets styrkor och svagheter, vad företaget har att erbjuda
samt konkurrerande marknadsstategier.71

Detta andra steg innebär alltså att bestämma vilken målgrupp företaget ska fokusera och
vilka produkter/tjänster som ska erbjudas till den särskilda målgruppen. Det sätt på
vilket vi har användning för ovan nämnda steg är att försöka utröna om man riktar
exponeringen på webbsidorna till särskilda målgrupper och ifall man möter
målgruppens behov.

3.2 Hur ska man exponera?
Som rubriken antyder handlar detta avsnitt om hur man bör exponera medier för att nå
bästa resultat. Begreppet tillgänglighet väger tungt i detta avseende och därför väljer vi
att låta det stå som ett slags paraplybegrepp för de teoretiska utgångspunkter vi ämnar
redogöra för nedan. Vi kommer att beröra mediers aktualitet och ålder, antal i bestånd,
placering och perceptionsmetoder, d.v.s. uppmärksamhetsknep. På vilket sätt de hör
ihop med tillgänglighet beskrivs närmre under respektive avsnitt.

3.2.1 Aktualitet, ålder och antal
Höglund tar upp en intressant aspekt som berör bokbeståndets aktualitet och cirkulation.
Med aktualitet avser Höglund ny litteratur som inte överstiger fem år72, medan vi med

70 Kotler m.fl. 2002, s. 340-343.
71 Ibid., s. 343-346.
72 Höglund 1992, s. 26.

23

begreppet även avser sådan litteratur som är ”i ropet” och behöver alltså nödvändigtvis
inte vara ny. Det kan röra sig om litteratur som speglar aktuella ämnen i samhället,
exempelvis litteratur om Linné med anledning av Linnéjubileet eller liknande.

Nyare litteratur har oftast en högre utlåning än äldre och författarens resonemang
handlar om att biblioteken oftast har högre andel äldre och inaktuell litteratur vilket
medför att cirkulationen håller sig låg.73 Nick Moore, föregångaren till utvecklandet av
metoder för att mäta nyttjandet av bokbeståndet, menar att bibliotekens hyllbestånd bör
fördelas enligt följande: tio procent bör vara litteratur som publicerats de senaste två
åren, fyrtio procent de senaste fem åren och sextio procent bör vara äldre än fem år.74
Höglunds mätningar visade då att verkligheten sällan såg ut så. Att andelen äldre
litteratur översteg åttio procent var inget ovanligt. Hon menar vidare att ”Proportioner
med en högre andel äldre böcker indikerar ett lågt cirkulationstal och en låg omsättning.
De äldre böckerna skymmer de yngre och mer aktuella.”75 Höglund betonar också att
den äldre litteraturen givetvis måste utgöra en del av beståndet men att man heller inte
får glömma bort att marknadsföra dessa. ”Biblioteken borde också marknadsföra
klassiker till människor, för vilka sådan läsning inte är självklar.”76 Detta resonemang är
relevant såtillvida att exponering även bör beröra den äldre litteraturen. Av
genomgången av webbsidorna att döma var den nyare litteraturen klart dominerande
bland exponeringarna. Vår uppfattning är att nyare litteratur hittar så många vägar att
”sälja sig själv” ändå och har kanske inte lika starkt behov av att synliggöras som äldre
litteratur har. Om läsning av klassiker inte är självklar för användare är kanske heller
inte bibliotekets bestånd av klassiker självklar och därmed blir den äldre litteraturen inte
lika tillgänglig. Vi vill alltså kunna se vad som exponeras mest; om det är nyare eller
äldre litteratur/medier vilket i sig kan indikera något om tillgängligheten beträffande det
senare alternativet. Eftersom större delen av beståndet bör utgöras av äldre litteratur,
enligt Moores resonemang, är det också viktigt att få bra omsättning/cirkulation på
dessa.

Kapitlets inledande citat, som ju bygger på amazon.com´s försäljningspolicy, handlar
delvis om att man måste ha rätt kvantitet77 – i detta fall tillräckligt många exemplar av
de titlar som exponeras. Kanhända är det svårt att eftersträva men likväl en aspekt värt
att ha i åtanke vid exponering; kan flera användare låna samma exponerade medium vid
samma tillfälle? Borgwardt menar att det gäller att se över böckernas tillgänglighet,
besökaren ska helst ha möjlighet att låna från skyltningen, samt att bara skylta med
böcker som man har tillräckligt antal exemplar av.78 Hur många ett tillräckligt antal
exemplar är beror på faktorer som bibliotekets upptagsområde, antal besökare, effektiv
eller ineffektiv exponering, osv.

73 Höglund 1992, s. 27.
74 Moore, Nick 1989, Measuring the performance of public libraries, s. 82.
75 Höglund 1992, s 27.
76 Ibid., s. 28.
77 Saunders 1999, s. 123.
78 Borgwardt 1970, s. 33.

24

3.2.2 Placering
I Amazon.com: Get big fast talar Spector om att man måste göra ett köp enkelt, snabbt
och ekonomiskt för kunden.79 Skillnaden mellan Amazon.com och bibliotekens
webbsidor må vara stora men principiellt handlar det om att besökaren – kund eller
användare – ska få det så enkelt ”serverat” som möjligt. I användarens fall bör man
bespara denna så mycket energi som möjligt för att ett utlån ska äga rum. Att i samband
med exponeringen ange var användaren kan finna mediet och om det finns tillgängligt
för utlån är ett sätt. Detta istället för att låta användaren själv, när denna väl sett
exponeringen, klicka sig vidare till bibliotekskatalogen och själv söka reda på det
aktuella mediet. Även Saunders talar om att erbjuda rätt service där ett av knepen,
bakom amazon.com’s framgång, är att placera rätt.80 Rätt placering i bibliotekens fall är
när exponering förekommer på en framträdande plats.

Goldhor undersökte i sina studier81 huruvida böckernas unika egenskaper kunde ha
någon inverkan på cirkulationen. I en senare studie testades totalt sjutton faktorer på de
böcker som valts ut för undersökningen och som också hade lägst utlåningsfrekvens.
Faktorer som testades var bl.a. inköpsår, publikationsår, antal sidor, antal illustrationer,
fysisk kondition, kvalitet, om boken hade skyddsomslag eller inte, genomsnittlig
cirkulation etc. Efter analyserna kunde man konstatera att det inte var några egenskaper
som böckerna besatt som skiljde utlånade böcker från icke utlånade.82

Även Baker testade huruvida böckernas egenskaper påverkade cirkulationen och kom
fram till likartade resultat som Goldhors tester gett. Under den andra experimentella
perioden när man skiftade plats på böckerna, (framträdande exponerade böcker
exponerades istället ickeframträdande och vice versa) så ökade utlåningen av böckerna
som tidigare placerats på en icke framträdande plats medan cirkulationen sjönk på de
böcker som hade varit framträdande exponerade men sedan blev undanskymda. Detta
visar att cirkulationen berodde på var böckerna var placerade snarare än dess unika
egenskaper.83 De slutsatser Baker drar av studien är att placeringen av böckerna är
orsaken bakom hög cirkulation och att exponeringens framgång beror på att de placeras
på en högtrafikerad plats där den lätt uppmärksammas av en stor samling besökare, och
särskilt för browsare.84

Även om den exponering som Baker och Goldhor utförde ägde rum i det fysiska
biblioteket är deras studier väl så intressanta även för bibliotekets webbsidor. Där, om
någonstans, är det viktigt att exponera på en framträdande plats – bibliotekets startsida –
eftersom det förmodligen är svårare att hålla kvar en besökare under än längre tid på
bibliotekets webbplats än en användare i det fysiska biblioteket. När användaren är på
biblioteket krävs det hypotetiskt mer energi för att ta sig till en plats än vad det gör att
klicka sig vidare bland webbsidorna och användaren utsätts kanske därför också för mer
intryck, i mer eller mindre utsträckning. Exponering förekommande några sidor ner i

79 Spector 2000, s. 139f.
80 Saunders 1999, s. 123.
81 Goldhor 1972, 1981.
82 Ibid. 1981, s. 257, 263.
83 Baker 1986, s. 241, 246.
84 Ibid., s. 254.

25

webbsidehierarkin har därför lättare att undgås av användaren än exponeringen
motsvarande några meter in i det fysiska biblioteket. Vi ämnar alltså undersöka var på
webbplatsen man exponerar och vad våra respondenter har för tankar/åsikter om att
exponera på en framträdande plats.

3.2.3 Uppmärksamhetsknep/perceptionsmetoder
Dahlén & Lange behandlar vissa faktorer som gör att reklam på Internet
uppmärksammas, däribland storlek, d.v.s. hur mycket utrymme som ges åt reklamen.
Man uppmärksammar lättare stora objekt eftersom ”Vi har […] en benägenhet att
omedvetet uppfatta stora föremål som viktiga.” En annan faktor som automatiskt drar
till sig uppmärksamhet är om reklamen innehåller rörelser.85 Mattssons resultat
bekräftar även detta. Oavsett kön, ålder eller personlighet är våra perceptioner av, i detta
fall, bannerannonser86 likartade.87

Likaså är nyhet ett ytterligare perceptionsknep. Dahlén & Lange syftar här till att det
kan röra sig om nya objekt, exempelvis bilder, förekommande i ett känt sammanhang.
Det blir, som författarna menar, en ”överraskningseffekt” och därför får objektet
automatiskt uppmärksamhet.88 Men för att nyhetsknepet ska behålla sitt värde bör
reklamen inte exponeras så pass länge att det inte längre kan klassificeras som en nyhet
eftersom risken då är stor att det leder till reklamutslitning: ”reklamen slits ut med tiden
och därför blir mindre effektiv.”89 Det handlar alltså om att uppdatera regelbundet,
något som även Saunders, liksom Dahlén och Nielsen, menar är nödvändigt för att få
kunderna att återvända till webbplatsen.90

I ett senare skede vill vi försöka utröna utifrån respondenternas svar vilket utrymme
exponeringarna ges, hur ofta webbsidorna där dessa förekommer uppdateras m.m. och
ifall man utifrån detta kan säga något om exponeringens uppmärksamhetspotential.

Kärnan i framgångsrik marknadsföring ligger i att placera rätt.91 Detta är något som
avsnitt 3.2.1.3 beskriver men det bör även behandlas i detta avsnitt eftersom placering
ju är en form av att fånga uppmärksamheten hos människor. Cecilia Mattssons studie
om hur bannerannonser uppmärksammas visar att placering av dessa – eller annan form
av reklam – har stor betydelse för huruvida det uppmärksammas eller ej. Resultaten
visade att den mest effektiva placeringen av bannerannonser var i mitten av webbsidan
och i närheten av dess huvudsakliga innehåll. Traditionell placering av reklam på
webbsidans högersida är mindre effektiv eftersom man vet med sig att reklam oftast
förekommer där. Men Mattsson konstaterar vidare att denna placering kan fungera bra
så länge man använder sig av rätt perceptionsmetoder.92 Enligt Dahlén spelar dock även

85 Lange & Dahlén 2003, s. 326ff.
86 Banner: ”annons på webbsida på Internet, vanligen rektangulär och placerad över, under eller vid sidan
av en sidas huvudsakliga innehåll.” Nationalencyklopedin. [2007-11-11]: Banner.
87 Mattsson, Cecilia 2005, Kommersiell kommunikation på Internet: Ett studium av bannerannonser, s.
70.
88 Dahlén & Lange 2003, s. 329ff .
89 Ibid., s. 402.
90 Saunders 1999, s. 115.
91 Dahlén 2002, s. 29.
92 Mattson 2005, s. 70.

26

internetvanan in i sammanhanget – surfar man mycket har man också av den
anledningen lärt sig att reklamen traditionellt återfinns i webbsidans topp eller
högerkant och därför väljer man, om än omedvetet, att fokusera på andra ställen än där.
Han betonar vidare att det därför inte spelar någon roll hur perceptionsrika de än må
vara: ”De ingår över huvud taget inte i det automatiserade synfältet.”93 Resonemanget
om placering är nära anknutet med vad vi anser vara en framträdande plats men det tål
också att upprepas att vi betraktar startsidan som den framträdande platsen. När det
sedan blir tal om var på startsidan den bästa placeringen är förlitar vi oss på
resonemanget ovan.

3.3 Konsekvenser?
Nedan redogörs för de resultat som Goldhors och Bakers studie kring exponering i det
fysiska biblioteket gav. Det relevanta för vårt undersökningsområde utifrån deras
studier är inte enbart att exponering bidrar till ökat utlån utan även hur – eller snarare
var – man bör exponera för bäst resultat. I ett senare skede efterfrågar vi vad
respondenterna anser om exponering på webbplatsen och vad man tror att det ger för
konsekvenser och var man anser att det är viktigast att exponera.

3.3.1 Exponeringens betydelse – lönar sig exponering?
Goldhors studie från 1972, där ett antal titlar exponerades på ena biblioteket men
förblev oexponerade på det andra, visar att cirkulationen av de utvalda titlarna var
signifikant högre i experimentbiblioteket under den tid då böckerna exponerades, än när
de inte exponerades. Man fann också att låntagare i experimentbiblioteket använde sig
av metoden browsing för att låna titlarna oftare än vad som gjordes i kontrollbiblioteket.
Resultatet av studien styrker i de flesta avseenden hypotesen om att böcker som placeras
på en framträdande plats så att det underlättar browsingbeteendet får en signifikant ökad
cirkulation, av dessa titlar, jämfört med om de hade stått kvar på sina ordinarie
hyllplatser.94 Nästföljande studie kring samma område konstaterar Goldhor att genom
att placera böcker riktade till vuxna på en framträdande plats i ett folkbibliotek så
resulterar detta i en signifikant ökning av cirkulationen.95

Även Baker kunde med sin studie bekräfta vad Goldhor funnit, nämligen att
cirkulationen av titlar ökar när dessa exponeras. Det huvudsakliga syftet med Bakers
studie var dock att undersöka vad som orsakade denna ökning i cirkulation; den ökade
tillgängligheten – d.v.s. exponering på en framträdande plats – som tilltalade browsare
eller den begränsade samlingen som attraherade personer vilka upplever information
overload. Bevisen stödjer hypotes ett fullt ut, medan det blev blandade bevis för
hypotesen om information overload.96

93 Dahlén 2002, s. 22.
94 Goldhor 1972, s. 376, 385.
95 Goldhor 1981, s. 265.
96 Baker 1986, s. 246-254.

27

Av Goldhors och Bakers studier kan vi konstatera att den tydligaste konsekvensen av
exponerade böcker är ökad cirkulation, och allra högst effekt får man om exponeringen
placeras på en högtrafikerad, framträdande plats i lokalen, exempelvis nära
ingång/utgång. En framträdande plats på bibliotekens webbplats är på dess startsida.

28

4. Metod
Som tidigare nämnts är syftet med denna uppsats att ge en kartläggande grund kring
exponering förekommande på svenska folkbiblioteks webbsidor. De frågor vi ställer oss
är följande:

• Varför exponeras medier på folkbibliotekens webbsidor?
• Hur sker exponering av medier på folkbibliotekens webbsidor?
• Vad tror man att exponering av medier på folkbibliotekens webbsidor får

för konsekvenser?

För att ta reda på ovanstående har vi valt att göra en kvantitativ studie i form av en
enkätundersökning. Vi tror att denna metod lämpar sig bäst för insamlandet av empirin
eftersom syftet är att göra en kartläggning. En kvantitativ metod ger ett större
empirimaterial och är därför mer aktuell för oss än vad förslagsvis intervjuer skulle vara
med tanke på tidsramen för denna studie. Vi har huvudsakligen tagit hjälp av Jan Trosts
Enkätboken och Alan Brymans Samhällsvetenskapliga metoder när vi har definierat
population och urval samt utformat enkätformulär. När det kommer till bearbetning och
analys av insamlad empiri har vi däremot tagit hjälp av enkätprogrammet
Query&Report som till viss del hanterar materialet automatiskt, vilket onekligen har
varit till stor hjälp. Query&Report gjorde det även möjligt att skicka ut enkäten
elektroniskt till respondenterna.

Huruvida kvantitativ respektive kvalitativ metod kan särskiljas helt och hållet är en
problematik Trost tar upp i Enkätboken. Han menar att båda dessa ansatser innehåller
spår av varandra, framför allt vid analys och tolkning av empirin, och är därför i många
fall svåra att särskilja till fullo. Kvantitativa studier syftar till att ge resultat i procent
medan kvalitativa studier syftar till att ge resultat i form av en djupare förståelse kring
en viss företeelse.97 Därför anser vi att vår studie även innehåller kvalitativa ansatser
såtillvida att vi efterfrågar respondenternas åsikter och ger dem möjlighet att utveckla
sina svar i och med de öppna frågor vi delvis använder i enkäten. Svaren från de öppna
frågorna kräver ett visst tolkningsarbete och viss kategoribedömning. Därmed blir vår
förståelse av respondenternas svar också djupare.

Nedan kommer vi att beskriva urval av respondenter, utformande av enkäten och
arbetssätt närmare.

4.1 Urval av respondenter
Vid kvantitativa studier är det vanligen nödvändigt att utifrån den population man vill
uttala sig om göra ett urval för att hålla en studie på rimlig nivå, såväl av tidsmässiga
som av praktiska skäl.98 Vi har inte behövt göra ett urval av populationen, vilket
kommer att diskuteras nedan.

97 Trost, Jan 2001, Enkätboken, s. 17-23.
98 Bryman, Alan 2001, Samhällsvetenskapliga metoder, s. 100.

29

För att finna de bibliotek som exponerar medier på de egna webbsidorna utgick vi från
den valda urvalsramen, Inetmedia.nu – en webbplats där bl.a. samtliga svenska
folkbiblioteks webbplatser finns tillgängliga genom samlade länkar. Vid
genomgångstillfället av 290 webbplatser fann vi 115 bibliotek som exponerade medier
enligt vår definition av exponering (se nedan). Eftersom det rörde sig om så få
exponerande bibliotek såg vi ingen anledning till att göra ett urval. ”Lite svinn får man
räkna med” är något man särskilt bör ha i beaktande vid enkätundersökningar. Bryman
diskuterar ett flertal nackdelar med enkäter som kan påverka svarsfrekvensen. Bl.a. kan
det röra sig om att respondenten inte finner enkätfrågorna tillräckligt engagerande eller
relevanta99 eller har en allmänt fientlig inställning till enkäter.100 För ökad chans till ett
tillräckligt stort material valde vi alltså att skicka ut enkäter till de samtliga 115 aktuella
biblioteken.

De respondenter som deltog i vår undersökning tillhör de bibliotek som exponerar enligt
vår definition av exponering. Med begreppet exponering avser vi att man på något sätt
framhäver böcker eller andra medier. Närmare beskrivning följer nedan:

• Mediet ifråga ska i någon form vara framträdande. Det behöver alltså
inte betyda att mediet finns på framträdande plats.101

• Mediet ifråga visas på olika sätt exempelvis i bild, endast som en
beskrivande text eller kombineras av olika exponeringsalternativ etc.

• Mediet ifråga exponeras på folkbibliotekets webbsidor.

Det är alltså utifrån definitionen ovan som vi har valt ut våra respondenter. De flesta
bibliotek exponerar i den egna bibliotekskatalogen och/eller genom externa länkar
såsom boktips.net, e-lib, bloggar och pdf-filer men som tidigare nämnts under avsnittet
1.4 har vi avgränsat undersökningen från dessa bibliotek som exponerar genom dessa
former. Dock följer många utav våra respondenter dessa former av exponeringar utöver
den egna exponeringen. Därför bad vi dem att bortse från dessa vid ifyllande av
enkäten. Däremot är det många som använder vad vi kallar för ”färdiga
exponeringslösningar”. Dessa är hämtade från exempelvis boktips.net eller e-lib och är
alltså medier som de tipsar om. Skillnaden är att medietipsen återfinns på
folkbibliotekets egna webbsidor, d.v.s. inte genom en extern länk. För att uttrycka det så
enkelt som möjligt så har man alltså ”klippt in” medietipsen från boktips.net och e-lib så
att det blir enhetligt med bibliotekets webbsidor utseendemässigt. Viktigt att betona är
att vi främst velat undersöka de bibliotek som exponerar på eget initiativ eftersom vi
efterfrågar uppfattningar och metoder bakom exponeringen – det är den ”aktiva”
exponeraren vi efterfrågar. Genom boktipssidor som ovan nämnda ser vi att
exponeringen blir mer passiv eftersom det då inte är biblioteket själv som står för
medietipsen utan snarare boktips.net, e-lib, användare o.s.v.

I det följande avsnittet kommer arbetssätt kring genomgången av webbsidorna att
beskrivas närmare.

99 Bryman 2001, s. 147.
100 Trost 2001, s. 56.
101 Se definitionslista.

30

4.2 Genomgång av webbsidor
Innan vi påbörjade arbetet med att gå igenom svenska folkbiblioteks webbsidor gjorde
vi noggrant klart för oss vad vi skulle titta på, förutom om webbsidorna innehöll
exponeringar eller inte. Anledningen till detta var att vi ville undvika att missa viktiga
aspekter som kunde visa sig vara viktiga när arbetet redan hade påbörjats. Vi använde
oss av Microsoft Excel för att lättare hålla reda på webbsidorna. Uppgifter som
antecknades var följande:

• Namn på folkbiblioteket
• Besökt datum
• På vilken nivå102 exponeringen fanns: eftersom vi insåg att detta var en

ytterst svår fråga att formulera till en enkätfråga beslutade vi att istället
utifrån vår gemensamma förståelse av begreppet nivå svara på det själva.
Det är inte helt okomplicerat att fritt använda vilka begrepp som helst vid
utformande av enkäter eftersom språket är tolkningsbart på så många
sätt. Vilken nivå exponeringen fanns på är dessutom relevant för vår
teoretiska utgångspunkt om framträdande plats.

• Om det fanns direktlänk till exponeringarna från startsidan: en
direktlänk från startsidan ökar lättillgängligheten och förmodligen också
chansen att fler användare hittar exponeringen.

• E-mail till bibliotekschefen: denna behövde vi för att kunna informera
om att vi ämnade inkludera dennes bibliotek i vår undersökning. Vi var
måna om att förankra vårt syfte hos cheferna och bad dem att ta kontakt
med oss om ett utskick av enkäter inte godkändes.

• E-mail till webbansvarig/innehållsansvarig: det var det till denna person
vi ämnade skicka enkäten till, eftersom enkätfrågorna troligtvis skulle
kännas mer relevanta för exponeringsansvarig än någon annan – en
aspekt som är viktig att ta med i beaktande enligt Bryman.103 Då
webbansvarig tycktes ha varierande innebörd/uppgifter på alla
webbplatser tillkom senare en ny kolumn: bibliotekets allmänna adress,
dit vi sedan skickade mail och bad om att få e-postadress till den person
som ansågs mest insatt för att besvara vår enkät. Vi fick svar och
mailadresser från sextiofem bibliotek; till övriga femtio bibliotek
skickades enkäten slutligen till bibliotekets allmänna adress där vi
förklarade vårt ärende och hoppades på att vårt mail skulle bli
vidarebefordrat till rätt person.

• Om webbplatsen har en blogg: eftersom vi visste att vissa bibliotek hade
boktipsbloggar eller liknande bestämde vi oss för att anteckna ifall
webbplatsen hade en sådan. Detta är onekligen intressant men vi beslöt
oss slutligen för att be respondenterna att bortse från bloggarna när de
besvarade frågorna. Det skulle bli för svårt att utforma en enkät med
sådana frågor med tanke på att enbart ett fåtal hade blogg.

• Övriga kommentarer

102 Se definitionslista.
103 Bryman 2001, s 147.

31

4.3 Utformande av enkät
Som tidigare nämnts har vi funnit mycket stöd i Trosts och Brymans råd och
resonemang om kvantitativa studier som enkätundersökningar när vi utformade enkäten
Exponering på webbplatsen. Vår erfarenhet av arbetet kring enkätundersökningar är
begränsad och vi är medvetna om att detta i vissa avseenden också påverkat utformande,
utskick och resultatet därav. Innan utskicket av enkäten lät vi, förutom handledare och
studiekamrater, även närstående få ta del av enkäten, för att få så många kritiska
synpunkter av den som möjligt. Det är lätt till att bli blind för eventuella fel av olika
slag som riskerar att ge en mindre professionell bild av oss inför respondenterna, vilka i
värsta fall, av den anledningen, skulle avstå från att delta i undersökningen. Med ovan
nämnda författare och opponenter som en god grund att stå på är förhoppningen att vi
ändå lyckats hålla en så hög kvalité som möjligt på vår enkätundersökning. Nedan
kommer vi att redogöra för hur vi utformade enkäten.

Två i sammanhanget relevanta begrepp är standardiserade och strukturerade frågor,
kopplade till själva formuläret, som Trost diskuterar. Det förra begreppet innebär att
frågor och situation för respondenterna ska vara så likartade som möjligt för att öka
möjligheterna till giltig/reliabel jämförelse av resultaten. När det gäller enkäter ska man
så långt som möjligt eftersträva hög grad av standardisering. Som författaren påpekar
finns det dock alltid en social verklighet att ha med i beaktande. Exempelvis kan
respondentens humör vid tillfället för ifyllandet påverka resultatet. Hårddraget gäller
dock vid utformande av enkäter att sikta mot hög grad av standardisering. Vidare
innebär detta att en öppen fråga ur Trosts synvinkel sällan kan betraktas som
standardiserad, eftersom den ger tolkningsutrymme för respondenten att avgöra hur
svaret kommer att se ut och i den meningen varierar alltså standarden för samtliga
respondenter.104

Det finns olika definitioner av vad det senare begreppet, strukturering, innebär. Vi väljer
dock att luta oss mot den som Trost anammar och därmed blir definitionen att man har
någon form av struktur på enkäten, d.v.s enkäten är uppbyggd tematiskt och kan liknas
vid en strukturerad intervju – man efterfrågar sådant som har med temat att göra.105 Vi
har utifrån denna definition utformat en strukturerad enkät och så långt som möjligt
strävat efter att få hög grad av standardisering på den, d.v.s endast ge fasta
svarsalternativ. Fördelen är också att om de händelsevis inte skulle förstå frågan ger
svarsalternativen en viss vägledning. Dock har vi i vissa fall sett en öppen fråga som
nödvändig, exempelvis i de fall när vi helt enkelt inte kunnat finna lämpliga
svarsalternativ. Ibland har vi även vid fasta svarsalternativ med alternativet ”Annat, var
god ange” för att ge dem möjligheten och för att inte undgå eventuella värdefulla
resultat.

Något som Bryman betonar är vikten av att hålla en enkät så enkel och lättförståelig
som möjligt med tanke på att det inte är någon intervjuare närvarande som kan förklara
eventuella komplicerade begrepp eller frågor. Att använda sig av flertalet slutna frågor
är ett sätt att förenkla, eftersom sådana oftast är lättare att besvara. Öppna frågor kräver

104 Trost 2001, s. 55-59.
105 Ibid.

32

mer tankeverksamhet och ökar risken för att respondenten upplever vad författaren
kallar för ”enkättrötthet”.106 Givetvis är detta något vi försökt undvika i möjligaste mån
men som Trost också påpekar är att fasta svarsalternativ kanske inte alla gånger ger det
bäst uttömmande svaret.107 Att hålla enkäten kort är ett annat sätt att förenkla för
respondenten, enligt Bryman.108 Vad gäller denna regel har vi, beroende på hur det
betraktas, i ärlighetens namn brustit såtillvida att vi utformade drygt femtio enkätfrågor.
Om detta har påverkat svarsfrekvensen kan man givetvis bara spekulera kring men det
har förmodligen haft en inverkan för vissa respondenter. Kanske har de upplevt enkäten
alldeles för omfattande och av den anledningen valt att avstå från undersökningen.
Varken Trost eller Bryman nämner vad som skulle vara idealet för mängd av frågor.
Förklaringen är förmodligen att det helt enkelt beror på vilken typ av undersökning det
rör sig om. Vi anser trots allt att mängden frågor som vår enkät innehåller kan ses som
godtagbar eftersom vårt syfte är att ge en kartläggande grund kring exponering
förekommande på svenska folkbiblioteks webbsidor. Även om färre frågor hade varit
önskvärt hade risken varit att resultatet blivit för tunt.

Andra aspekter man bör tänka på vid utformande av enkäter och vilka vi har försökt
följa är bl.a.:

• att ställa en fråga per fråga.
• att när det är befogat ge möjligheten att kryssa i fler än ett

svarsalternativ.
• att i möjligaste mån använda okomplicerat språk och undvika

fraser/uttryck/ordspråk som är självklara för en/forskaren själv men
kanske inte för respondenten, samt värdeladdade ord.

• att undvika negationer, eftersom det kan vara svårt att avgöra vad
respondenten egentligen svarar på vid användande av sådana.

• att undvika långa formuleringar, eftersom svårigheten kan bli att urskilja
vad som egentligen efterfrågas.

• att vara konsekvent med språket.109

Begreppet exponering är ett inte helt okomplicerat sådant och med tanke på att det är ett
centralt begrepp för uppsatsen lät vi skriva ut en definition i enkäten. Förhoppningen
var att våra respondenter på så sätt skulle få en liknande förståelse av begreppet som vår
egen. Respondenten kunde även läsa sig till en definition i missivbrevet, vilken
återfinns som bilaga 1.

Beträffande en enkäts layout menar Bryman, och Trost, att det är viktigt att den är
tilltalande eftersom det i sig sätter större tilltro och ger ett seriöst intryck av oss inför
respondenterna. Det i sig minskar risken för eventuellt bortfall.110 Vad gäller layouten
har vi haft hjälp av enkätprogrammet Query&Report, vilken vi kommer att gå igenom
nedan.

106 Bryman 2001, s. 145f.
107 Trost 2001, s. 73f.
108 Bryman 2001, s. 146.
109 Trost 2001, s. 78-88.
110 Bryman 2001, s. 149f.

33

Enkäten återfinns som bilaga 2. Det bör dock nämnas att det inte var möjligt att
presentera enkätbilagan så som den ser ut i Query&Report. Samtliga frågor som
respondenterna fick svara på redovisas inte i resultatet men däremot i enkätbilagan.

4.3.1 Query&Report
Query&Report är ett webbaserat enkätverktyg. Programmet underlättar utformning och
utskick av enkäter, insamling av respondenternas svar och framför allt sammanställning
av de insamlade svaren i tabeller och rapporter. Vi fick tillgång till enkätprogrammet
Query&Report genom användarkonton, vilka tillhandahölls av institutionen. Därefter
kunde vi sätta igång arbetet med att utforma enkäten till dess rätta utseende och
karaktär. Programmet innehåller färdiga stilmallar och olika typer av mallfrågor som
gör det möjligt att ställa ett flertal varierande frågor. Bl.a. och kanske framför allt
använde vi oss av s.k. kryssfrågor eller radioknappar vilket innebär att respondenten har
möjlighet att fylla i flera respektive endast ett svarsalternativ. När det fanns möjlighet
att kryssa i fler än ett svarsalternativ var detta utskrivet vid den aktuella frågan. I
instruktionsbrevet nämnde vi också att vi skrivit ut en anvisning vid aktuell fråga när de
kunde kryssa i flera alternativ.

Enkätens drygt femtio frågor delades upp på sex sidor. Alltså hade respondenten inte
möjlighet att se hela enkäten såvida inte denna klickade sig vidare från början. En inte
alltför önskvärd konsekvens av detta är att frågorna kan tänkas besvaras i fel
ordningsföljd, något som Bryman framhäver som en nackdel.111 Många utav våra
enkätfrågor bygger på principen ”om du har svarat si eller så, gå vidare till fråga X”.
Query&Report erbjöd finessen att om denna princip var aktuell ”slussades”
respondenten automatiskt vidare till rätt nästföljande fråga och inaktuella frågor för en
viss respondent som svarat på ett visst sätt osynliggjordes automatiskt. Ur denna
synvinkel har det för oss varit nödvändigt att man har följt frågornas ordningsföljd, inte
minst med tanke på resultatets validitet. På varje sida skrev vi ut en temarubrik som
pekade på vad följande frågor skulle komma att handla om, något som Trost för övrigt
rekommenderar. Han menar att om respondenten händelsevis tjuvkikar på frågor längre
fram kan detta påverka respondentens tolkning, och då kanske i negativ bemärkelse, av
de frågor som denna ska svara på för tillfället.112 Författaren går inte direkt djupare in i
resonemanget men vi tolkar det som att hans råd är ett ytterligare sätt att, inte bara
underlätta för respondentens ifyllande, utan också för att motivera. Om man låter
frågorna placeras hur som helst framstår de kanhända som mindre relevanta för
respondenten. Dessutom riskerar frågornas relevans i förhållande till varandra att
framgå otydligt.

När vi betraktade enkäten som klar och hade fått respons på den från vänner och
handledare så var det dags att skicka ut den. Här stötte vi dock på problem vilket
dessvärre resulterade i en från vår sida ofrivillig mailtrakassering gentemot våra
respondenter. Missivbrevet hade vi först skrivit i ett word-dokument för att därefter
effektivt kunna klistra in i enkätprogrammets formulär. När vi sedan skickade ut
missivbrevet tillsammans med enkät blev missivbrevet oläsligt för respondenterna. En

111 Ibid., s. 147.
112 Trost 2001, s. 90.

34

tung html-kod hade smugit sig in i missivbrevet vilket gjorde det oläsligt. Lyckligtvis
hörde några respondenter av sig och vi skickade ut ett nytt mail.

4.4 Reliabilitet och Validitet
I detta avsnitt lyfter vi fram aspekter som kan ha påverkat undersökningens reliabilitet
och validitet. Reliabilitet betyder noggrannhet eller tillförlitlighet i mätverktygen, och
kort handlar det om att resultaten ska bli desamma om undersökningen upprepas; det är
då tecken på god reliabilitet.113

För att uppnå god reliabilitet i vår undersökning har vi följt Trosts råd114 om hur enkäter
ska utformas, bl.a. har vi strukturerat enkäten tematiskt och med övervägande delen
standardiserade frågor. Vi har försökt eftersträva att formuleringar och definitioner ska
bli så tydliga som möjligt, men trots det har några respondenter missförstått oss till viss
del.

Användandet av Query&Report har gjort att vi kunnat undvika många misstag som vi
annars i egenskap av ovana enkätskapare kunnat begå. Innan enkäten skickades ut
skarpt lät vi handledare, kurskamrater och vänner kritiskt granska enkäten för att vi
skulle kunna undanröja oklarheter innan den skickades ut till respondenterna.

En aspekt med enkäter värd att kritiskt beakta är det faktum att det är allmänt känt att
det finns en viss negativ inställning gentemot enkäter. Risken är att detta påverkar
svarsresultatet; antingen genom att respondenten väljer att inte svara alls alternativt
svarar denna men låter negativiteten styra ifyllandet, vilket i sin tur påverkar resultatet.
Men i möjligaste mån har vi försökt följa Trosts råd för att kunna ge ett professionellt
intryck, även om vi inte är helt vana vid denna typ av metod. En nämnvärd fördel med
enkäter är ju också att respondenterna till viss del får välja helt och hållet själva när de
vill/hinner fylla i och förhoppningsvis upplevs ett deltagande i undersökningen som
mindre påtvingat.

Validitet betyder giltighet, och anger hur väl man mäter det som man vill mäta.115

Enkäten skickades ut till ett stort urval, nämligen alla som exponerar enligt vår
definition. Detta är positivt för validiteten eftersom gruppen representerar verkligheten
på ett mer trovärdigt sätt då.

Vi har försökt att formulera enkätfrågor som är relevanta för våra frågeställningar, men
när vi sedan skulle analysera svaren fann vi i vissa fall att vissa frågor kändes
överflödiga. Alla frågor hade vi alltså inte behövt ställa för undersökningens skull, även
om de gav intressanta resultat i sig. Vi anser ändå att det är bättre att fråga några frågor
för mycket än att missa ställa alltför många relevanta frågor.

113 Trost 2001, s. 59f.
114 Ibid., s. 55-59.
115 Ibid., s. 61.

35

Vi har eftersträvat att skicka enkäten till personer med samma befattning på samtliga
bibliotek, nämligen den exponeringsansvarige. I de fall vi inte fick tag på mailadresser
till någon som skulle vara rätt person att svara på enkäten skickade vi istället ett mail till
bibliotekets allmänna adress, där vi efterfrågade mailadressen till den som
huvudsakligen ansvarar för exponeringen på webbsidorna. Till dem som inte besvarade
detta mail skickade vi ut en annan version av vårt ursprungliga missivbrev, som riktade
sig till den som verkligen var ansvarig, och då till bibliotekets allmänna adress. I detta
mail bad vi att man skulle vidarebefordra till den för oss aktuella respondenten. Det
finns dock en risk att enkäten besvarades av någon annan person än den efterfrågade
men vi anser att vi inte kunde lösa det på ett bättre sätt.

36

5. Presentation av resultat
I detta kapitel presenteras resultatet av vår studie. I förhoppningen om att underlätta för
läsaren och att behålla en röd tråd har vi valt att redovisa resultatet utifrån våra
frågeställningar. Kapitlet är alltså uppdelat i tre större delar: varför man exponerar på
webbsidorna; hur exponeringen sker och vad man tror att exponering får för
konsekvenser. Under respektive huvudrubriker beskriver vi närmare vad som kommer
att presenteras.

Av 115 respondenter valde 70 att delta i vår undersökning. Alan Bryman tar i
Samhällsvetenskapliga metoder upp hur många procent som krävs för att man ska få ett
användbart material. Vårt resultat hamnar i intervallet 60-70 %, vilket enligt Bryman är
ett acceptabelt resultat.116 Dessvärre upptäckte vi att en respondent missuppfattat våra
frågor – enkätsvaren tydde ofta på att respondenten fyllde i ett svar utan att egentligen
ha läst frågan eller våra definitioner. I resultatet som presenteras nedan har vi därför
bortsett från denna respondent, vilket i sin tur inneburit ett visst omarbetande av
Query&Report’s sammanställda procentsiffror.

Något vi redan här vill klargöra är att när det rör sig om bortfall från dessa 69
respondenter klargörs det i varje enskilt fall.

5.1 Varför exponeras medier på folkbibliotekens
webbsidor?
Resultatet från enkäten redovisas nedan under två rubriker, dels huruvida man använder
sig av olika riktlinjer gällande exponering eller inte, dels i vilket syfte man exponerar
och vilka målgrupper exponeringen eventuellt riktar sig till.

5.1.1 Riktlinjer
Av 69 har 7 respondenter (10 %) riktlinjer som säger att biblioteket ska exponera på den
egna webbplatsen. 60 respondenter (87 %) svarade att sådana riktlinjer inte förekommer
och de 2 resterande respondenterna (2,9 %) visste inte. 5 av de 7 respondenter som har
sådana riktlinjer använder också dessa vid exponering, medan de andra 2
respondenterna svarade att riktlinjerna används till viss del. Dessa riktlinjer går
kortfattat ut på bl.a. följande:

• Uppdatera månadens bok och övriga boktips varje månad.
• Lyfta fram media.
• Att inte bara informera utan även inspirera till att besöka biblioteket och

använda dess tjänster.
• Hålla webbplatsen aktuell.
• Att spegla bibliotekets exponering på webben.

116 Bryman 2002.

37

Dessa är hämtade från Verva’s riktlinjer rörande tillgänglighet, marknadsförings- och
verksamhetsplaner och från samråd beslutade i styrgrupper eller egenhändigt
konstruerade riktlinjer.

Endast 11 respondenter (15,9 %) har riktlinjer som säger var på webbplatsen
exponeringen bör finnas. 8 av dessa använder riktlinjerna medan resterande 3
respondenter använder dem bara till viss del. Riktlinjerna beskrivs kortfattat som
följande exempel:

• Exponering får ej finnas på övre halvan av sidan.
• Lätta att hitta och använda.
• Bilder placeras i högra hörnet av sidan.
• Var på sidan materialet ska placeras.
• Placeringen sköts av kommunens

informationsavdelning/webbredaktion/webbansvarig.
• Placeringen beror på om det är nyheter eller ’teasers’.
• Placeringen beror på vilket material som ska visas, teman,

mediebeskrivning, boklista, evenemang etc.

Riktlinjerna baserar sig exempelvis på egna utarbetade riktlinjer, ”beslut från hemsidans
ledningsgrupp”, kommunens riktlinjer eller ”regelverk för webbplatsen”.

Endast 9 respondenter av 68 (13,2 %) svaranden har riktlinjer som i någon form säger
hur exponeringen ska se ut, varav 6 respondenter använder dem och 4 respondenter
använder dem bara till viss del.117 Riktlinjerna beskrevs kortfattat som enligt följande:

• Läsbarhet och design i enlighet med kommunens informationsavdelning
• Skapa enhetlighet och tydlighet för användarna, uppnå Verva’s

tillgänglighetskrav.
• Alternativtexter till alla bilder, länktexter till alla länkar på startsidan,

länkar tillbaka till startsidan.
• Krav på textstorlek, storlek på bilder och layout.
• Följa kommunens standard/mallar.
• Tillgängligt för personer med funktionshinder/synskadade.

Liknande tidigare svar är riktlinjerna hämtade från Verva, respondenterna själva, kurser
och dylikt om skapande av hemsidor, riktlinjer från kommunens
webbsida/informationsavdelning, bibliotekskonsulenter och Handikappinstitutet.

117 På denna fråga skulle dock endast 9 respondenter ha svarat på frågan huruvida riktlinjerna används
eller inte eftersom endast 9 har svarat att man har sådana riktlinjer. Den tionde respondenten kan måhända
ha missat frågan om riktlinjer som säger hur exponeringen ska se ut. Om åsyftad person hade valt
alternativet Nej hade denna automatiskt slussats vidare och därmed inte fått se efterföljande frågor
tillhörande den tidigare frågan.

38

Figur 1: Finns det riktlinjer som Figur 2: Finns det riktlinjer som Figur 3: Finns det riktlinjer
som säger att biblioteket SKA säger VAR på webbplatsen som säger HUR exponeringen
exponera på webbplatsen? exponeringen bör finnas? ska se ut?
N:118 69 N: 69 N: 68

1 = Ja, 10,1 % 1 = Ja, 15,9 % 1 = Ja, 13,2 %
2 = Nej, 87 % 2 = Nej, 81,2 % 2 = Nej, 83,8 %
0 = Vet inte, 2,9 % 0 = Vet inte, 2,9 % 0 = Vet inte, 3 %

5.1.2 Syfte och målgrupp
Enligt respondenterna är syftet med exponering på webbsidorna huvudsakligen att öka
läslust, marknadsföra biblioteket och mediet. Därefter fick alternativet att få mediet
utlånat flest kryss. Att ”hålla webbplatsen aktuell och levande” och att ”göra koppling
till aktuella programkvällar på biblioteket” var de övriga alternativ som framkom.

Figur 4: Syftet med exponering på webbsidorna. n: 119 331

1 = Spegla aktuella ämnen i samhället, 35 kryss 6 = Marknadsföra mediet, 56 kryss
2 = Fylla ut webbplatsen, 3 kryss 7 = Marknadsföra biblioteket, 57 kryss
3 = Öka läslust, 63 kryss 8 = Tillgodose målgruppens önskemål, 28 kryss
4 = Sprida information eller dylikt, 47 kryss 9 = Annat, 2 kryss
5 = Få mediet utlånat, 39 kryss 0 = Vet inte, 1 kryss

118 N = Antal respondenter som besvarat frågan.
119 n = Antal svar.

39

Riktas exponeringen på webbsidorna till någon särskild målgrupp? Frågan besvarades
av 58 respondenter och det intressanta, som vi redan här vill nämna, i sammanhanget är
att frågan verkade uppröra till viss del. Under avsnitt 6.1.2 återfinns möjlig förklaring
till varför. De 36 respondenterna (62,1 %) vilka riktar exponeringen till en särskild
målgrupp fick också svara på en följdfråga där vi bad dem ange vilken
målgruppen/målgrupperna var. De alternativ som klart dominerade var Vuxna (33 kryss)
och Barn och unga (29 kryss). Därefter följde Studerande (8 kryss), Pensionärer (7
kryss) och Företagare (4 kryss). Respondenterna hade också möjlighet att nämna fler
målgrupper, varpå man svarade ”allmänheten”, ”nya svenskar”, ”talbokslåntagare”, ”till
vuxna om barn/föräldrar”, ”skolpersonal/förskollärare”, ”släktforskare” och
”biblioteksbusslåntagare”.

30 av ovan nämnda 36 respondenter motiverade också varför de hade just den särskilda
målgruppen. De uttrycker sig ibland på likartat sätt och detta gjorde att vi kunde urskilja
möjliga kategorier. Varje svarande kunde uttrycka olika uppfattningar vilket medför att
varje persons kommentar finns med i fler än en kategori. Efter ytterligare bearbetning
kunde vi slutligen urskilja tre större kategorier, som dessutom är ungefär jämnstora till
antalet innehållande motiveringar. Alla samlade kommentarer vilka hamnade i en och
samma kategori uttrycker alltså liknande uppfattningar. Vi vill poängtera att
kategorierna grundar sig på vår tolkning och bearbetning av enkätresultatet och är alltså
inga kategorier som respondenterna fick som svarsalternativ. Det är heller inga
kategorier som baseras på teorier.

Kategori 1 innebär att man av olika anledningar prioriterar särskilda målgrupper. Bl.a.
var en viss målgrupp den mest prioriterade i kommunen eller på biblioteket och detta är
anledningen till att man riktar sig till denna även i exponeringen på webbsidorna. Någon
annan motiverade att målgruppen snarare är så lågt prioriterad i den dagliga
verksamheten i det fysiska biblioteket, att man istället valde att prioritera den på
webbsidorna. Att koncentrera sig på en målgrupp åt gången var också något som
framkom. Nästan samtliga som uttryckte sig i termer om prioriterade grupper hade
angett barn och unga som sin huvudsakliga målgrupp.

Kategori 2 innebär att den angivna målgruppen var i majoritet bland användarna eller
mest aktiv av användarna, och att detta skulle vara anledningen till att man även vänder
sig till dem i exponeringen på webbsidorna. De flesta som uttrycker en sådan
uppfattning har angett barn och unga samt vuxna som sina särskilda målgrupper.

Kategori 3 innebär att mediet som exponeras bestämmer målgruppen. Detta visar sig
t.ex. i att svarande motiverar målgruppen med att det egna intresset för skönlitteratur
ligger till grund. Motiveringar som framkom var bl.a. att det är uppdrag från ledningen
att marknadsföra skönlitteratur bättre eller man exponerar litteratur från ett speciellt
förlag som har en viss målgrupp de riktar sig till. Det kan också röra sig om att
lokallitteratur exponeras och att denna inte riktar sig till andra än vuxna och
pensionärer. Dessa målgrupper är också de vanligaste som angetts av respondenterna
som uttryckt dessa uppfattningar.

Ytterligare en kategori som kan urskiljas, där uppfattningar dock inte förekommer lika
frekvent som i ovan nämnda, är att lyfta fram och synliggöra medier eller grupper. Det
kan handla om att man väljer att exponera litteratur som det finns dålig information om,

40

t.ex. lokallitteratur, eller att man exponerar för att ”vissa grupper behöver extra hjälp på
traven för att upptäcka att biblioteket faktiskt har en hel del att erbjuda just för dem”.

Motiveringar som förekommer i enstaka fall är bl.a. att en särskild målgrupp brukar
efterfråga boktips, att det ingår i uppdraget att nå grupperna, att det digitala biblioteket
ska spegla det fysiska och att man vill stimulera till läsning. Andra kommentarer som
framkom var att man t.ex. vill ge skönlitteraturtips till alla åldrar, att vissa webbsidor
håller på att utvecklas etc. Någon menar att det inte finns någon speciell anledning till
att just en särskild målgrupp är den man speciellt riktar sig till. En annan har nämnt att
målgruppen baserar sig på politiska/ekonomiska hänsynstaganden – tyvärr utan att
utveckla sina tankar.

Motiveringarna från de 21 respondenter (35,6 %) som inte riktar exponeringen till
någon särskild målgrupp handlar huvudsakligen om att biblioteket riktar sig till alla
målgrupper, till allmänheten och att man ”begränsar sig inte till EN grupp, alla är lika
viktiga.” Någon annan gav motiveringen att det inte hade diskuterats. 2 respondenter
(3,4 %) visste inte om exponeringen riktas till någon särskild målgrupp.

Liksom vi uppmärksammade under genomgången av webbsidorna, framgick det även i
enkätundersökningen att litteratur är det som huvudsakligen exponeras. Av de 64 (92,8
%) som valde litteratur svarade 39 respondenter skönlitteratur; 10 barn- och
ungdomslitteratur; 2 facklitteratur på frågan om vilken typ av litteratur som
huvudsakligen exponeras. 8 respondenter har svarat att inget av de angivna alternativen
dominerar utan det exponeras i sådana fall en jämn blandning. 5 respondenter visste
inte.

Figur 5: Vad exponeras huvudsakligen? N: 69

1 = Litteratur, 92,8 % 4 = Spel, 0 %
2 = Film, 2,9 % 0 = Vet inte, 2,9 %
3 = Musik, 1,4 %

De respondenter som exponerar viss typ av litteratur bad vi också att motivera varför
man gör det. Dock valde 13 respondenter att lämna frågan obesvarad. På samma sätt
som tidigare nämnts kunde vi även i dessa motiveringar urskilja tre större kategorier.
Även här kunde varje svarande uttrycka olika uppfattningar vilket medför att varje
persons kommentar finns med i fler än en kategori. De tre större kategorierna är ungefär
jämnstora till antalet innehållande motiveringar.

41

Kategori 1 visar att den främsta orsaken till att man exponerar en viss typ av litteratur –
och här åsyftar de flesta respondenter skönlitteratur (även barn o ungdom) – beror på att
man verkar vilja lägga tyngdpunkten på själva mediet. Den faktor som styr
exponeringen är mediets, d.v.s. i detta fall bokens, aktualitet eftersom skönlitteratur är
det vanligaste och ligger i folkbibliotekets tradition eller för att det är den typ av
litteratur som köps in mest.

Kategori 2 karaktäriseras av mer inriktat målgruppsfokus. Det är en viss typ av
litteratur som efterfrågas av särskilda målgrupper.

Kategori 3 visar att den främsta orsaken till att man exponerar viss typ av litteratur –
även här åsyftas huvudsakligen skönlitteratur men även facklitteratur – beror på
bibliotekariens kunskap om denna typ av litteratur.

Två mindre förekommande kategorier är dels att man vill öka läslust och/eller öka
utlån, dels att man har ett brett målgruppsfokus; flera målgrupper är orsaken till
exponering av blandad litteratur.

5.1.3 Sammanfattning av 5.1
Endast 7 bibliotek har riktlinjer som säger att man ska exponera på den egna
webbplatsen medan 60 bibliotek inte har det. 11 respondenter menar att riktlinjer finns
som säger var på webbplatsen exponeringen bör finnas medan 56 respondenter menar
att det inte finns. 9 bibliotek har riktlinjer som i någon form säger hur exponeringen ska
se ut medan 57 bibliotek inte har det. Riktlinjerna är hämtade från bl.a. Verva, egna
marknadsförings- och verksamhetsplaner, kurser och dylikt om skapande av hemsidor
etc.

Öka läslust, marknadsföra biblioteket och mediet är huvudsakliga syften med
exponering på webbsidorna. Enligt 36 respondenter riktas exponeringen till en särskild
målgrupp där de klart dominerade svarsalternativen var vuxna och barn och unga.
Därefter följde studerande, pensionärer och företagare. 30 av ovan nämnda 36
respondenter motiverade också varför de hade just den särskilda målgruppen. De
uttrycker sig ibland på likartat sätt och detta gjorde att vi kunde urskilja tre större
kategorier. Kategori 1 innebär att man av olika anledningar prioriterar särskilda
målgrupper. Kategori 2 innebär att den angivna målgruppen var i majoritet bland
användarna eller mest aktiv av användarna, och att detta skulle vara anledningen till att
man även vänder sig till dem i exponeringen på webbsidorna. Kategori 3 innebär att
mediet som exponeras bestämmer målgruppen. De 21 respondenter som inte riktar
exponeringen till någon särskild målgrupp menar att biblioteket riktar sig till alla
målgrupper, till allmänheten och att man ”begränsar sig inte till EN grupp, alla är lika
viktiga.”

Litteratur är det som huvudsakligen exponeras och framför allt skönlitteratur och barn-
och ungdomslitteratur. Vi bad respondenterna att även här motivera varför man
exponerar viss typ av litteratur och liksom tidigare nämnt kunde vi i deras motiveringar
urskilja tre större kategorier. Kategori 1 visar att den främsta orsaken till att man

42

exponerar en viss typ av litteratur beror på att man verkar vilja lägga tyngdpunkten på
själva mediet. Kategori 2 karaktäriseras av ett inriktat målgruppsfokus. Kategori 3
visar att den främsta orsaken till att man exponerar viss typ av litteratur beror på
bibliotekariens kunskap om denna typ av litteratur.

5.2 Hur sker exponering på folkbibliotekens
webbsidor?
Utifrån mediers aktualitet och ålder, antal i bestånd, placering och perceptionsmetoder
redovisas nedan enkätresultaten under tre rubriker.

5.2.1 Aktualitet, ålder och antal
Respondenterna fick frågan om bibliotekets antal av en titel, mediets aktualitet och dess
ålder är eller kan vara en bidragande faktor till att mediet exponeras på webbsidorna.
Med begreppen aktualitet och ålder avser vi medier (litteratur/musik/film/spel) som är
”i ropet” och behöver inte nödvändigtvis vara ny respektive medier som är äldre än två
år.

Enligt 57 respondenter (82,6 %) är bibliotekets antal av en titel aldrig en bidragande
faktor till att mediet exponeras. Större delen av övriga svaranden menar att antalet styr
bara ibland eller sällan. Endast 1 respondent (1,4 %) valde alternativet ofta medan
ingen valde alternativet för att det alltid är en bidragande faktor. 4 (4,4 %) kunde inte
uttala sig om frågan.

Mediets aktualitet är däremot i större utsträckning en bidragande faktor; 26 (37,7 %)
respektive 28 (40,6 %) respondenter har svarat att aktualiteten ofta eller ibland påverkar
vad som exponeras. Enligt 6 (8,7 %) respondenter spelar aktualiteten alltid in. Lika
många har angett att det sällan gör det medan 2 (2,9 %) har angett att det aldrig gör det.
1 (1,4 %) respondent har svarat vet inte.

Huruvida mediets ålder är en bidragande faktor har flertalet angett att det ofta eller
ibland är det; 11 (16,2 %) respektive 20 (29,4 %) respondenter av 69 svarande. För 7
(10,3 %) respondenter är åldern sällan en bidragande faktor vid exponering. Endast 2 (3
%) har angett att det alltid styr exponeringen medan 16 (23,5 %) har svarat att det aldrig
gör det. 12 (17,6 %) respondenter svarade vet inte.

Andra faktorer som ligger till grund för vad som exponeras är också hur mediet ifråga
väljs ut och vad som inspirerar den egna exponeringen. Respondenterna fick
möjligheten att välja ett eller flera av alternativen. Mediet väljs huvudsakligen ut genom
att del av mediet, därefter följer att ta del av andras recensioner och att ta del av
användares tips. Det framkom ytterligare alternativ bl.a. att mediet väljs ut genom:

• Omvärldsbevakning, d.v.s. vilka medier/media som uppmärksammas i
tv, press etc., vad man tror är efterlängtat och aktuellt.

• Vad statistiken visar och bibliotekets nyförvärv.

43

• Färdiga lösningar, d.v.s. kommer från exempelvis boktips.net genom s.k.
RSS-flöden.

Figur 6: Hur mediet som ska exponeras väljs ut. n: 141

1 = Ta del av mediet (läsa/se/lyssna), 48 kryss 5 = Ta del av bloggar, 8 kryss
2 = Ta del av användares tips, 20 kryss 6 = Ta del av inlägg på forum, 5 kryss
3 = Ta del av andras recensioner, 29 kryss 7 = Annat, 15 kryss
4 = Ta del av BTJ:s sambindningskatalog, 11 kryss 0 = Vet inte, 5 kryss

Det som huvudsakligen inspirerar eller har inspirerat den egna exponeringen är andra
biblioteks sätt att exponera på webbsidorna. Därefter fick alternativet bokhandlars sätt
att exponera på Internet flest kryss. Bloggar var också en inspirationskälla enligt en
respondent.

Figur 7: Om något av följande har inspirerat till den egna exponeringen. n: 94

1 = Bokhandlars sätt att exponera på Internet, 25 kryss 5 = Inget av alternativen,12011 kryss
2 = Biografers sätt att exponera på Internet, 0 kryss 6 = Annat, 1 kryss
3 = Andra biblioteks sätt att exponera på Internet, 50 kryss 0 = Vet inte, 3 kryss
4 = Andra butikers sätt att exponera på Internet, 4 kryss

120 Anledningen till att vi valde att ha med detta alternativ berodde på risken att inget av våra uppställda
alternativ skulle stämma överens med deras inspirationskällor. Dessutom har man kanske inte någon
inspirationskälla alternativt att man låter sig inspireras av egna idéer. Måhända är detta inget man väljer
att skriva under alternativet Annat.

44

5.2.2 Placering
I syftet att få reda hur tillgängligt det exponerade mediet är för användaren valde vi, i
samband med vår genomgång av webbsidor, att själva undersöka vilken nivå
exponeringen fanns på samt om det fanns direktlänkar till exponeringen från startsidan.
När vi talar om olika nivåer åsyftar vi alltså hur många nivåer ner i hierarkin från
startsidan, d.v.s. nivå 1, som exponeringen finns på. Siffrorna som anges gäller endast
för den exponering som förekommer högst upp i hierarkin. Om en webbplats hade
exponering både på nivå 1 och nivå 3, anges därför bara exponeringen på nivå 1. Av de
115 bibliotek, som enkäterna skickades till, fann vi att 24 (20,9 %) bibliotek exponerade
på startsidan – nivå 1. Vanligast placering av exponering var på nivå 2; 59 (51,3 %)
webbsidor. 26 (22,6 %) bibliotek placerade exponeringen först på nivå 3, medan 5 (4,3
%) bibliotek valde nivå 4. Ett (0,9 %) bibliotek hade sin tidigast förekommande
exponering så långt ner i hierarkin som på nivå 5.

Av de bibliotek som exponerade på en annan nivå än nivå 1 fann vi att 57 av 91 (62,6%)
har en direktlänk till exponeringen från startsidan, så att det alltså bara behövdes 1 klick
för att ta del av exponeringen med utgångspunkt från startsidan. 34 (37,4 %) bibliotek
har inte detta, utan besökare får själva leta sig neråt i hierarkin för att ta del av
exponeringen.

Exponering på en framträdande plats är en viktig placering men även ”vägen” till
eventuellt framtida lån. Därför undrade vi om det i samband med det exponerade mediet
finns en direktlänk till mediets katalogpost i bibliotekskatalogen. Det är på så sätt lättare
för användaren att se var mediet finns och om det är tillgängligt för utlån. För
tydlighetens skull var detta en fråga som formulerades i enkäten och alltså inget vi
själva undersökte vid genomgången av webbsidorna. Enligt flertalet av respondenterna
finns det alltid eller ofta en direktlänk i samband med exponeringen. Många menar
också att det förekommer ibland. En stor del har aldrig en direktlänk till mediets
katalogpost. Anledningen är att man inte haft tillräckligt med tid för att prioritera en
direktlänk eller att det inte varit tekniskt möjligt eller för att idén inte har slagit dem
tidigare. Av de 18 (26,1 %) respondenterna som svarat att de aldrig har en direktlänk,
och vilka vi bad motivera varför, valde dock 3 respondenter att lämna frågan obesvarad.

Ytterligare frågor som berör exponeringens tillgänglighet är om mediet exponeras på
webbsidorna samtidigt som i det fysiska biblioteket. Anges det i sådana fall att mediet
finns på annan plats än sin ordinarie hyllplats eller var mediet finns i det fysiska
biblioteket? Som figur 9 visar är det få som alltid eller ofta exponerar mediet på
webbsidan samtidigt som i det fysiska biblioteket. Resultatet visar vidare att vanligast
förekommande är att man gör det ibland. Sammanlagt har 50 respondenter angett att de
alltid, ofta, ibland eller sällan exponerar samtidigt. 42 av dessa 50 respondenter menar
att det inte anges i samband med det exponerade mediet att det finns på annan plats än
sin ordinarie hyllplats. Endast 7 respondenter gör det. En respondent svarade vet inte.
Samtliga respondenter fick frågan om det anges i samband med exponeringen var
mediet finns i det fysiska biblioteket. Att man anger var mediet finns behöver inte ha
samma innebörd som att man anger att mediet finns på annan plats än sin ordinarie
hyllplats. Mer än hälften, 43 (63,2 %) respondenter av 68 svaranden, menar att det inte
anges var mediet finns medan 22 (32,4 %) anger detta. 3 (4,4 %) svarade vet inte.

45

Figur 8: Finns det en direktlänk till mediets Figur 9: Exponeras mediet på webbplatsen
katalogpost i bibliotekskatalogen i samband samtidigt som i det fysiska biblioteket? N: 69
med exponeringen? N: 69

1 = Ja, alltid, 31,9 % 4 = Ja, men sällan, 1,4 % 1 = Ja, alltid, 5,8 % 4 = Ja, men sällan, 26,1 %
2 = Ja, ofta, 24,7 % 5 = Nej, aldrig, 26,1 % 2 = Ja, ofta, 8,7 % 5 = Nej, aldrig, 26,1 %
3 = Ja, ibland, 14,5 % 0 = Vet inte, 1,4 % 3 = Ja, ibland, 31,9 % 0 = Vet inte, 1,4 %

5.2.3 Uppmärksamhetsknep/perceptionsmetoder
Hur ofta exponeringen uppdateras med nytt innehåll har flertalet, 26 (38,8 %) av 67
svarande, angett att det görs några gånger i månaden. Enligt endast 5 (7,5 %)
respondenter uppdateras exponeringen i stort sett varje dag. De som har angett ett eget
alternativ menar att det kan variera. Det kan även variera beroende på vilken webbsida
som avses. Man uppdaterar också när tiden tillåter eller när det behövs. Någon svarade
att exponeringen uppdateras ”varje kvartal”, vilket skulle kunna betraktas som några
gånger per år. Några har även svarat ”hela tiden” och ”i realtid”.

Det är även av intresse hur länge samma medier exponeras och om användaren
fortfarande har möjlighet att se medier som tidigare exponerats. Av 68 svarande har
större delen, 22 (32,4 %) respondenter, svarat att mediet finns kvar på obestämd tid.
Nästan lika många respondenter menar mediet exponeras under några veckor. De som
har angett annat alternativ tydliggör att det varierar eller också att det finns kvar på
obestämd tid men att det flyttas till arkiv.

46

Figur 10: Hur ofta uppdateras exponeringen? N: 67

1 = I stort sett varje dag, 7,5 % 4 = Några gånger per år, 19,4 %
2 = Några gånger i veckan, 19,4 % 5 = En gång per år eller mer sällan, 0 %
3 = Några gånger i månaden, 38,8 % 6 = Annat, 14,9 %

Figur 11: Hur länge exponeras ett medie? N: 68

1 = Några dagar, 2,9 % 4 = Finns kvar på obestämd tid, 32,4 %
2 = Några veckor, 30,9 % 5 = Annat, 14,7 %
3 = Några månader, 16,2 % 0 = Vet inte, 2,9 %

1-5 medier är det som vanligast exponeras samtidigt på webbsidorna. Därefter är 26
medier eller fler det vanligaste antalet. Få exponerar enligt alternativen 6-10, 11-15, 16-
20, 21-25 medier.

Hur man exponerar mediet har också betydelse för vilken effekt det ger.
Respondenterna fick möjligheten att välja ett eller flera av våra uppställda alternativ och
resultatet visade enligt följande att man exponerar:

1. i bild och text (62 kryss).
2. endast i text (16 kryss).
3. endast i bild (3 kryss).
4. i formen av videoklipp (3 kryss).

47

Ingen exponerar i formen av en ljudfil och två har svarat att de inte vet hur mediet
exponeras.

5.2.4 Sammanfattning av 5.2
Enligt flertalet respondenter är bibliotekets antal av en titel aldrig en bidragande faktor
till att mediet exponeras. Mediets aktualitet är däremot i större utsträckning en
bidragande faktor. Beträffande mediets ålder har flertalet angett att det alltid, ofta eller
ibland är en bidragande faktor.

Andra faktorer som ligger till grund för vad som exponeras är också hur mediet ifråga
väljs ut och vad som inspirerar den egna exponeringen. Mediet väljs huvudsakligen ut
genom att ta del av mediet, därefter följer att ta del av andras recensioner och att ta del
av användares tips. Det som huvudsakligen inspirerar eller har inspirerat den egna
exponeringen är andra biblioteks sätt att exponera på webbsidorna.

Vi valde att själva, i samband med genomgången av webbsidor, undersöka vilken nivå
exponeringen fanns på samt om det fanns direktlänkar till exponeringen från startsidan.
Vanligast placering av exponering förekom på nivå 2, därefter följer exponering på nivå
3; nivå 1 som tredje i ordningen. Av de bibliotek som exponerade på en annan nivå än
nivå 1 fann vi att 57 av 91 har en direktlänk till exponeringen från startsidan.

Vi efterfrågade om det i samband med det exponerade mediet finns en direktlänk till
mediets katalogpost i bibliotekskatalogen. Enligt flertalet av respondenterna finns det
alltid eller ofta en direktlänk i samband med exponeringen. Många menar också att det
förekommer ibland. En stor del har aldrig en direktlänk till mediets katalogpost.
Ytterligare frågor som berör exponeringens tillgänglighet är om mediet exponeras på
webbsidorna samtidigt som i det fysiska biblioteket. Anges det i sådana fall att mediet
finns på annan plats än sin ordinarie hyllplats eller var mediet finns i det fysiska
biblioteket? Det är få som alltid eller ofta exponerar mediet på webbsidorna samtidigt
som i det fysiska biblioteket. Vanligast förekommande är att man gör det ibland. 42 av
50 respondenter menar att det inte anges i samband med det exponerade mediet att det
finns på annan plats än sin ordinarie hyllplats. Flertalet respondenter menar att det inte
anges var mediet finns medan 22 av 68 svaranden anger detta.

Hur ofta exponeringen uppdateras med nytt innehåll har flertalet angett att det görs
några gånger i månaden. Bara ett fåtal bibliotek uppdaterar i stort sett varje dag. De
som har angett ett eget alternativ menar att det kan variera. På frågan om hur länge
samma medium exponeras har 22 respondenter svarat att mediet finns kvar på obestämd
tid och nästan lika många menar att det exponeras under några veckor. De som har
angett annat alternativ menar att det även här kan variera. Vanligast är att mediet
exponeras i bild och text.

48

5.3 Vad tror man att exponering på webbsidorna får för
konsekvenser?
I detta avsnitt redovisas det resultat från enkäten som speglar respondenternas
uppfattningar om exponering på webbsidorna. Inledningsvis klargörs åsikter rörande
betydelsen av exponering, därefter följer resultat kring huruvida man märker att
exponeringen uppmärksammas och avslutningsvis hur man tror att exponering påverkar
utlåning.

5.3.1. Exponeringens betydelse – lönar sig exponering?
Mer än hälften, 43 (62,3 %), anser att exponering på webbplatsen är mycket viktigt, 24
(34,9 %) respondenter anser att det är ganska viktigt medan 1 (1,4 %) anser att det är
inte särskilt viktigt. Ingen tycker att exponering på webbplatsen inte skulle vara viktigt.
Däremot svarade 1 (1,4 %) respondent vet inte.

Vi ställde upp ett antal faktorer, vilka respondenterna fick ta ställning till och välja det
som bäst stämde överens med deras uppfattning. Man fick välja mellan alternativ från
Mycket viktigt till Inte viktigt alls. Att exponeringen finns på startsidan, att den finns
bland de första webbsidorna, att den syns på ett framträdande sätt, att den är lätt för
användaren att hitta och att det i samband med exponeringen finns en direktlänk till
bibliotekskatalogen var de uppställda faktorer som respondenterna skulle bedöma.

Att exponeringen finns på startsidan anser så många som 30 (43,5 %) respondenter vara
mycket viktigt och 25 (36,2 %) att det är ganska viktigt medan 12 (17,4 %) har svarat
inte särskilt viktigt. Av 67 svarande tycker 36 (53,7 %) respondenter att det är mycket
viktigt att exponeringen finns bland de första webbsidorna och 26 (38,8 %) tycker att
det är ganska viktigt. Endast 1 (1,5 %) respondent svarade inte viktigt alls. Av 68
svarande anser mer än hälften, 44 (64,7 %) respondenter, att exponeringen syns på ett
framträdande sätt är mycket viktigt och 21 (30,9 %) att det är ganska viktigt. Att
exponeringen är lätt för användaren att hitta anser nästan alla, 60 (88,2 %)
respondenter av 68 svarande, att det är mycket viktigt. Så många som 37 (53,6 %)
respondenter tycker att det är mycket viktigt att det i samband med exponeringen finns
en direktlänk till bibliotekskatalogen. 22 (31,9 %) tycker att det är ganska viktigt medan
endast 1 (1,4 %) respondent valde inte viktigt alls.

49

Figur 12: Att exponeringen finns på startsidan. Figur 13: Att exponeringen syns bland de första
N: 69 webbsidorna. N: 67

1 = Mycket viktigt, 43,5 % 1 = Mycket viktigt, 53,7 %
2 = Ganska viktigt, 36,2 % 2 = Ganska viktigt, 38,8 %
3 = Inte särskilt viktigt, 17,4 % 3 = Inte särskilt viktigt, 3 %
4 = Inte viktigt alls, 0 % 4 = Inte viktigt alls, 1,5 %
0 = Vet inte, 2,9 % 0 = Vet inte, 3 %

Figur 14: Att exponeringen syns på ett Figur 15: Att exponeringen är lätt för användare
framträdande sätt. N: 68 att hitta. N: 68

1 = Mycket viktigt, 64,7 % 1 = Mycket viktigt, 88,2 %
2 = Ganska viktigt, 30,9 % 2 = Ganska viktigt, 8,8 %
3 = Inte särskilt viktigt, 2,9 % 3 = Inte särskilt viktigt, 1,5 %
4 = Inte viktigt alls, 0 % 4 = Inte viktigt alls, 0 %
0 = Vet inte, 1,5 % 0 = Vet inte, 1,5 %

50

Figur 16: Att det i samband med exponeringen
finns en direktlänk till mediets katalogpost. N: 69

1 = Mycket viktigt, 53,6 %
2 = Ganska viktigt, 31,9 %
3 = Inte särskilt viktigt, 8,7 %
4 = Inte viktigt alls, 1,4 %
0 = Vet inte, 4,4 %

Är exponering av medier på webbsidorna något som uppmärksammas och hur vet man
det? Respondenterna fick möjlighet att välja ett eller flera av våra uppställda alternativ
och totalt fick vi 77 svar på frågan hur de märker att exponeringen uppmärksammas.
Alternativet användare refererar till exponeringen valde flertalet respondenter. Det
behöver emellertid inte visa på att detta är det vanligaste sättet på vilket man märker att
exponeringen uppmärksammas eftersom vi inte vet hur många användare de svarande
åsyftar. Att man inte har någon möjlighet att kontrollera om exponeringen
uppmärksammas var det alternativ som efter ovan nämnda fick flest kryss. Ett fåtal
respondenter valde alternativet besöksstatistik från webbsidorna tyder på att
exponeringen uppmärksammas. Utifrån dem som angav eget alternativ framkom bl.a.
att man märker det genom att ”medier som exponeras på webbplatsen lånas ut inom en
vecka”, det blir ”fler reservationer på dessa böcker” och ”De som deltar och skriver om
böcker berättar att de tittar på webbplatsen.”

51

Figur 17: Märker man att exponeringen på webbplatsen uppmärksammas? n: 77

1 = Ja, användare refererar till exponeringen på webbplatsen, 31 kryss
2 = Ja, besökstatistik från webbplatsen tyder på detta, 12 kryss
3 = Nej, vi har ingen möjlighet att kontrollera detta, 20 kryss
4 = Annat, 4 kryss
5 = Vet inte, 10 kryss

För att få ytterligare information från dem som får respons från användare frågade vi
mer specifikt om man har fått någon form av respons från användare om att exponering
på webbsidorna förekommer. 16 respondenter (23,2 %) angav att de inte fått någon
sådan respons och 11 (15,9 %) visste inte. Flertalet, 42 (60,9 %), angav att de har fått
respons och fick därför svara på två följdfrågor där den första gällde vilken inställning
användarna hade till att exponering förekommer på webbsidorna. 40 av 42 respondenter
svarade att användarna har en till största delen positiv inställning. Resterande 2
respondenter svarade vet inte. Följdfrågan gällde vad användarna anser om
exponeringens tillgänglighet. 7 respondenter angav att användarna tyckte exponeringen
var lätt att hitta, 12 stycken valde alternativet ganska lätt att hitta medan endast 4
respondenter svarade att användarna tyckte att exponeringen var ganska svår att hitta
och 2 stycken svarade svårt att hitta. Resterande 17 respondenter svarade vet inte.

Fortsättningsvis frågade vi om biblioteken använder sig av någon form av
besöksstatistik från webbplatsen som tyder på att användare ser just exponeringen. 15
(21,7 %) stycken har sådan statistik men övervägande delen respondenter, 52 (75,4 %)
stycken, har det inte. 2 (2,9 %) angav att de inte visste.

Slutligen var vi intresserade av att få veta om man tror att utlåningen påverkas av
exponering på webbsidorna. 50 (72,5 %) respondenter tror att utlåningen av det
exponerade mediet ökar och endast 4 (5,8 %) svarande tror att utlåningen förblir
oförändrad. 15 (21,7 %) respondenter vet inte hur utlåning av det exponerade mediet
påverkas.

Även när det gäller hur utlåning av bibliotekets medier i stort påverkas av exponering
på webbsidorna, d.v.s. hur utlåning påverkas i allmänhet, tror så många som 48 (69,6
%) respondenter att utlåningen ökar. Endast 5 (7,2 %) tror att utlåningen förblir
oförändrad. 16 (23,2 %) respondenter vet inte hur den påverkas. Det är ingen som har
svarat att man tror att utlåning minskar – varken i denna fråga eller i ovanstående.

52

5.3.2 Sammanfattning av 5.3
De flesta respondenterna anser, i mer eller mindre utsträckning, att exponering på
webbplatsen är viktigt. Flertalet anser också att faktorer som att exponeringen finns på
startsidan, att den finns bland de första webbsidorna, att den syns på ett framträdande
sätt, lätt för användaren att hitta och att det i samband med exponeringen finns en
direktlänk till bibliotekskatalogen är viktiga.

På frågan om hur man vet ifall exponeringen uppmärksammas valde de flesta
respondenter alternativet användare refererar till exponeringen. Att man inte har någon
möjlighet att kontrollera om exponeringen uppmärksammas var det alternativ som efter
ovan nämnda fick flest kryss. Ett fåtal respondenter valde alternativet besöksstatistik
från webbsidorna tyder på att exponeringen uppmärksammas. Av de respondenter som
fått respons från användare gällande exponeringen framkom det att användarna har en
till största delen positiv inställning. Följdfrågan gällde vad användarna anser om
exponeringens tillgänglighet. 7 respondenter angav att användarna tyckte exponeringen
var lätt att hitta, 12 stycken valde alternativet ganska lätt att hitta medan endast 4
respondenter svarade att användarna tyckte att exponeringen var ganska svår att hitta
och 2 stycken svarade svårt att hitta. De flesta bibliotek har dock ingen form av
besöksstatistik från webbplatsen som tyder på att användare ser just exponeringen.

Många respondenter tror att det exponerade mediet samt bibliotekets medier i stort ökar
i utlåning. Ingen har svarat att man tror att utlåning minskar.

53

6. Analys
Syftet med denna uppsats är att ge en kartläggande grund kring exponering på svenska
folkbiblioteks webbsidor. Med utgångspunkt i detta syfte och vår problemformulering
ställer vi oss följande frågor:

• Varför exponeras medier på folkbibliotekens webbsidor?
• Hur sker exponering av medier på folkbibliotekens webbsidor?
• Vad tror man att exponering av medier på folkbibliotekens webbsidor får

för konsekvenser?

Det är inte helt oproblematiskt att överföra teorier och studier kring exponering, gjorda i
det fysiska biblioteket, till förekommande exponering på Internet. Vissa delar av det
teoretiska ramverk vi stödjer oss mot berör heller inte i direkt bemärkelse just
exponering av medier på Internet. Vi ser dock att principer från dessa teorier och studier
är användbara för vår undersökning. Liksom i bibliotekslokalen finns det på
webbsidorna, mer eller mindre framträdande platser. I det fysiska biblioteket är en
framträdande plats nära entrén, vid receptionen eller vid naturligt ”högtrafikerade”
gångstråk. Givetvis varierar en framträdande plats beroende på hur bibliotekets byggnad
ser ut o.s.v. I det virtuella biblioteket är en framträdande plats även här vid ”entrén”,
d.v.s. startsidan. Det är hit användaren kommer först och de flesta webbsidor är
uppbyggda med utgångspunkt från denna förstasida. Exponering på startsidan kan alltså
ses som exponering på framträdande plats i Internetsammanhang.

6.1 Varför exponeras medier på folkbibliotekens
webbsidor?
Nedan ämnar vi utifrån resultatet utröna bakomliggande syften kring exponering av
medier på webbsidor och hur de möter våra teoretiska utgångspunkter. Vi inleder med
att belysa riktlinjer, därefter vad som uttrycks direkt vara syftet och slutligen målgrupp.

6.1.1 Riktlinjer
Är någon form av riktlinjer rörande exponering av medier på webbsidorna ett
bakomliggande syfte till att man exponerar? Eftersom en hel del folkbibliotek exponerar
såg vi att riktlinjer eller liknande skulle kunna vara en möjlig förklaring till varför man
gör detta. Under tiden då vi gick igenom folkbibliotekens webbsidor uppmärksammade
vi också att de flesta är en integrerad del i kommunernas webbplatser. Vår uppfattning
är att detta också påverkar de egna webbsidorna i det avseendet att man kanske inte har
samma fria ramar som man skulle ha om den egna webbplatsen var fristående från
kommunens. Denna uppfattning är något som även Peter Giger, bibliotekarie vid
Blekinge Tekniska Högskola, ger uttryck för i bloggen bibliotek 2.0. Det han framhäver
är att biblioteken måste lösgöra sina webbsidor från moderorganisationens ”tråkiga

54

slutna informationssystem”.121 Frågan om någon form av riktlinjer styr exponering
förekommande på de egna webbsidorna grundade sig på denna uppfattning. Om det nu
är så att man är bunden till kommunens webbplats; är det då så att man har strikta ramar
för vad de egna sidorna får innehålla? Finns det riktlinjer som då beskriver vad, inom
dessa vad vi kan ana vara strikta ramar, sidorna får innehålla? Och framför allt, med
tanke på att man exponerar på de egna sidorna, finns det då riktlinjer som rör
exponering av medier på webbplatsen? Ett vidare syfte med frågan om riktlinjer var för
att också få reda på hur de ser ut och vad de grundar sig på; vedertagna
marknadsföringsteorier såsom Kotlers målgruppsfokus, Dahléns perceptionsmetoder
eller liknande?

Av resultatet från enkäten framgår att ytterst få bibliotek har riktlinjer som säger att de
ska exponera på de egna webbsidorna. Likaså är det få som har riktlinjer som anger var
på webbsidorna exponeringen bör finnas eller hur exponeringen bör se ut. Det råder
inte brist på riktlinjer som säger hur man ska förhålla sig till dessa element, och
dessutom kan man skapa sina egna i styrelsegrupper, upprätta dokument o.s.v. Det man
tror lönar den egna verksamheten borde formuleras i riktlinjer, annars finns risken att
det förbises eller betraktas som en mindre viktig del. Våra respondenter anser i
allmänhet att exponering är mycket eller ganska viktigt, och majoriteten tror också att
utlåningen påverkas i positiv bemärkelse av exponering på webbsidorna. Därför
förundras vi av det faktum att så pass få ändå har riktlinjer angående exponering. Vi kan
enbart begrunda möjliga anledningar till varför sådana riktlinjer inte är upprättade på
fler bibliotek än de som har angett att de har riktlinjer. En möjlig förklaring kan vara att
exponering inte ses som något så pass viktigt att det behöver omnämnas i formulerade
riktlinjer. Kanske ser man det som mycket viktigt, men inte tillräckligt i relation till
annat. Det kan också bero på att de som svarat på vår enkät inte är inblandade i
formulering av styrdokument, utan att detta sker på en högre nivå, och att det då är här
man inte ser vikten av exponering. Kanske betraktar man det som en mycket relevant
del men att utarbetning av riktlinjer inte kan prioriteras p.g.a. tidsbrist. Kanske har
exponeringen en existens tack vare eldsjälar.

Hos de bibliotek som anger att de har riktlinjer kan vi konstatera att de i flera fall tar
upp aspekter i enlighet med Verva’s, Nilsens och Dahléns rekommendationer om bl.a.
tillgänglighet, placering och uppdatering. Några respondenter har till och med
uttryckligen namngett Verva som inspirationskälla eller direktkälla till riktlinjerna. Vi
hade hoppats på att man skulle kunna utläsa tydliga målgruppsinriktningar i riktlinjerna,
men några sådana har ingen av våra respondenter gett uttryck för. Vad vi kan konstatera
är att exponering på webbsidorna i de flesta fall inte styrs av några riktlinjer och kan
därför heller inte betraktas som ett bakomliggande syfte till att man exponerar.

6.1.2 Syfte och målgrupp
På frågan om varför man exponerar på webbsidorna valde flertalet respondenter sådana
alternativ som rör sig mer eller mindre inom marknadsföringens område. Att öka läslust
verkar betraktas som det huvudsakliga syftet. Öka läslust ser vi som en konsekvens av

121 Giger, Peter 2007, Biblioteken och Webbsidornas autonomi,
http://www.bibliotek20.se/2007/04/03/biblioteken-och-webbsidornas-autonomi/ [2007-04-30].

55

marknadsföring och det kan tänkas att också biblioteken delar denna uppfattning; för att
uppnå önskad effekt – ökad läslust – är marknadsföring av mediet ett krav. Även om
öka läslust, som en konsekvens betraktat, hör hemma inom marknadsföring och
respondenterna kanhända valde detta alternativ som ett marknadsföringssyfte finns det
andra möjliga förklaringar. Att man exponerar i enlighet med Bibliotekslagen paragraf
2 skulle kunna vara en. Visserligen säger denna att ”alla medborgare [ska] ha tillgång
till ett folkbibliotek” men även ”[t]ill främjande av intresse för läsning och litteratur”122
vilket kan knytas samman med att man vill öka läslust. Att så förvånansvärt få bibliotek
valde tillgodose målgruppens önskemål kan tyda på att öka läslust, av respondenterna,
betraktas som avskilt från marknadsföringen. Flera av de marknadsföringsteoretiker vi
stödjer oss mot menar att det är ytterst viktigt att man tar reda på vilken målgrupp man
efterfrågar och att man definierar dess behov och därefter utgår ifrån dem.

Få angav att syftet med exponeringen är att fylla ut webbsidorna. Det ger en
fingervisning om att man på folkbiblioteken är medvetna om att exponeringen har en
viktigare funktion än att bara vara färgglada utfyllnader på tomma webbsidor.
Alternativen för att marknadsföra biblioteket och mediet samt att få mediet utlånat
valde anmärkningsvärt många, vilket onekligen stödjer vår uppfattning om att det
genomgående syftet trots allt är att marknadsföra. Dock får vi uppfattningen om att detta
syfte inte direkt grundar sig på några vedertagna marknadsföringsstrategier, vilket
belyses nedan.

Verva, Nielsen och framförallt Kotler framhåller vikten av att fokusera tydliga mål när
det kommer till marknadsföring. Ett effektivt sätt att göra detta är att ha målgrupper i
åtanke när man väljer ut produkter och kommunikationskanaler. Av enkäten fann vi att
av de 59 respondenter som besvarade frågan om exponeringen riktar sig till någon
specifik målgrupp så var det 36 respondenter som menade att de hade det. De grupper
man främst vände sig till var ”vuxna”, därefter ”barn och unga”. Utifrån
marknadsföringslitteraturen kan det ses som ett gott tecken att majoriteten har tänkt i
dessa banor, även om segmenten är i det största laget. Dock är detta inget vi kan lägga
på respondenterna, eftersom det var vi själva som satte upp svarsalternativen. Vissa
respondenter anger mer precist vilka målgrupper de vänder sig till, bl.a.
talbokslåntagare, till vuxna om barn, föräldrar, skolpersonal, förskollärare och
släktforskare. Detta visar att man ansträngt sig för att identifiera marknadssegment,
vilket underlättar marknadsföringen mot dessa grupper.

I två av de större motiveringskategorierna, i vilka det framkommer varför man har just
den särskilda målgruppen, kan vi se tendenser på att målgruppen kommer främst. Första
exemplet är när respondenterna uttrycker att vissa målgrupper på något sätt är
prioriterade på biblioteket eller i kommunen och det är därför man exponerar till dessa.
Det andra exemplet är när respondenterna anger att man exponerar till en viss grupp
därför att denna är i majoritet eller mest aktiv. I dessa två fall kan man uttolka en viss
medvetenhet om att tillgodose målgruppens behov, vilket man inte kan se i den tredje
större kategorin. Här får själva mediet fokus, och målgruppen blir den som intresserar
sig för det som exponeras. Man erbjuder alltså kunder produkter utan att veta vilka
kunderna är och vad de är intresserade av.

122 Bibliotekslag 1996:1596, §2.

56

Det mest anmärkningsvärda i sammanhanget är de 21 respondenter (35,6% av de
svarande) som inte riktar exponering till någon specifik grupp. Istället har nästintill
samtliga svarat att den diffusa gruppen ”alla” är målet för exponeringen. Hos flera av de
svarande kunde vi utläsa en viss upprördhet över frågan och man betonade allmänheten,
eller som någon uttryckte sig: ”vi begränsar oss inte till EN grupp, alla är lika viktiga!”.
Denna massmarknadsföring som många av våra respondenter hävdar att de bedriver är
något som företag vänder sig bort från eftersom det i stort sett är omöjligt att på ett
effektivt sätt erbjuda en och samma produkt till alla.123 Vi förstår att detta är taget från
folkbibliotekens uppdrag att serva alla medborgare, men detta uppdrag måste inte
utföras samtidigt på samma plats med samma medel för alla. Det är mer effektivt att
bedriva olikartad marknadsföring till ett eller flera av de marknadssegment som man i
förväg har kartlagt och definierat.

Att litteratur var det som huvudsakligen exponerades råder det inga tvivel om, hela
92,8% valde detta alternativ framför andra. Anledningen till att det är så kan bero på
flera saker; en förklaring kan vi hitta i Kotlers resonemang om marknadsmålsättning,
som baserar sig på ett företags styrkor och svagheter och vad man utifrån detta väljer att
erbjuda målgruppen.124 Eftersom folkbiblioteken har en lång och gedigen tradition att
förmedla litteratur utgör detta också bibliotekets styrka, och därför är det alltså inte fel
att satsa på det man kan bäst. Än så länge finns det starkare konkurrenter på marknaden
för film, musik, och spel. Det visar också på att de ”nya” medierna inte riktigt vunnit
mark på biblioteken än, och kanske känner man sig något obekväm bland dessa medier?

Ytterligare en förklaring till att fördelningen är sådan kan man se i svaren på frågan om
bibliotekets antal av en titel är en bidragande faktor till att den exponeras. De flesta har
svarat att bibliotekets antal av en titel aldrig är en bidragande faktor till att det
exponeras. Vi frågar oss om detta betyder att det inte spelar någon roll att bibliotekets
bestånd av exempelvis spel råkar vara litet? Chansen att dessa medier exponeras är
teoretiskt sett lika stor som för alla andra medier. Med tanke på att det i stort sett bara är
litteratur som exponeras tyder dessa svar i så fall på att man snarare känner sig obekväm
i dessa ”nya” medier generellt.

Det vanligaste är exponering av skönlitteratur, därefter barn- och ungdomslitteratur och
i sista hand facklitteratur. Det är främst mediets egenskaper i sig, målgrupper eller
bibliotekariens egna kunskaper om ämnet som bestämmer vilka medier som exponeras.
Positivt är att man ändå verkar ha ett visst intresse för målgrupperna, men vad denna
fråga framför allt signalerar är att användarna blir på något sätt passiva mottagare av
vad biblioteket har att erbjuda; antingen om det är för att bibliotekarien råkar ha ett
intresse eller kunskap i ämnet eller om det råkar vara sådant som köps in.

Vad vi kan konstatera är att majoriteten är medvetna om marknadsföringens roll och
mycket tyder på att den huvudsakliga orsaken bakom exponering på webbsidorna, i de
flesta fall, är att tillgodose sin målgrupp. Att exponera är något man i första hand gör för
användaren, snarare än i egenintresse. En viktig fråga att ställa är den hur man vet att
den målgrupp man vänder sig till verkligen besöker webbsidorna. Få använder sig av
besöksstatistik, som i sin tur skulle kunna säga något om vilken målgrupp besökaren

123 Kotler m.fl. 2002, s. 316f.
124 Ibid., s. 343-346.

57

tillhör. Har målgruppen då snarare utgjorts av dem som besöker det fysiska biblioteket?
Men att det, i viss grad, finns en medvetenhet kring målgrupper är ett steg i rätt riktning.

6.1.3 Sammanfattning av 6.1
I resultatet framgår det att ytterst få bibliotek har riktlinjer som säger att de ska
exponera på den egna webbplatsen. Likaså är det få som har riktlinjer som anger var på
webbplatsen exponeringen bör finnas eller hur exponeringen bör se ut. Vad vi kan
konstatera är att exponering på webbplatsen i de flesta fall inte styrs av några riktlinjer
och kan därför heller inte betraktas som ett bakomliggande syfte till att man exponerar.
De bibliotek som i någon form har riktlinjer tar i flera fall upp aspekter i enlighet med
Verva, Nielsen och Dahléns rekommendationer om bl.a. tillgänglighet, placering och
uppdatering. Några respondenter nämnde uttryckligen Verva som inspirationskälla eller
direktkälla till riktlinjerna.

På frågan om varför man exponerar på webbplatsen valde flertalet respondenter sådana
alternativ som rör sig mer eller mindre inom marknadsföringens område. Alternativen
för att marknadsföra biblioteket och mediet valde anmärkningsvärt många, vilket
onekligen stödjer vår uppfattning om att det genomgående syftet är att marknadsföra.
Förvånansvärt få bibliotek exponerar i syftet att tillgodose målgruppens önskemål. Flera
av dem i våra teoretiska utgångspunkter framhåller vikten av att fokusera tydliga mål
vid marknadsföring, d.v.s. att ha tydliga målgrupper i åtanke när man väljer ut produkter
och kommunikationskanaler. Av resultatet kunde vi uttyda att man använder sig av
segmenterad marknadsföring, då de grupper man främst vänder sig till är vuxna,
därefter barn och unga. Det mest anmärkningsvärda i sammanhanget är de respondenter
som menar att alla är målgruppen, något som är mindre lyckat ur ett
marknadsföringsperspektiv. Enligt flertalet respondenter är det litteratur som
huvudsakligen exponeras. Eftersom folkbiblioteken har en lång och gedigen tradition att
förmedla litteratur utgör detta också bibliotekets styrka, och därför är det alltså inte helt
märkligt att satsa på det man kan bäst.

6.2 Hur sker exponering på folkbibliotekens
webbsidor?
I teorikapitlet under motsvarande avsnitt nämndes tillgänglighet som ett viktigt
paraplybegrepp. Mediers aktualitet och ålder, antal i bestånd, placering och
perceptionsmetoder, d.v.s. uppmärksamhetsknep, är de aspekter vi nedan ämnar
analysera utifrån.

6.2.1. Aktualitet, ålder och antal
Enligt Borgwardt gäller det att exponera medier som man har tillräckligt antal exemplar
utav.125 Flertalet respondenter menar att antalet av en viss titel aldrig bidrar till

125 Borgwardt 1970, s. 33.

58

exponering av medier. En möjlig förklaring till detta är att tillräckligt många exemplar
av en titel inte finns eller kan köpas in i beståndet. Därmed har man kanhända heller
ingen möjlighet att ta hänsyn till antalet av en viss titel som exponeras. Att exponera en
titel som man endast har i ett exemplar kan dock liknas vid att elda för kråkorna – bara
en låntagare har möjlighet att låna mediet åt gången. Dahléns resonemang om
uppdatering126 kan möjligtvis ses som en lösning till detta: genom att exponera medier
under korta perioder, och hoppas att medierna hinner lånas ut under denna period, kan
man uppdatera sin exponering med nya medier och samtidigt förhindra att besökaren
blir uttråkad. På så sätt slipper besökare bli besvikna över att t.ex. boktipset de hittade
på webbsidan inte finns inne till utlån.

Beträffande det exponerade mediets aktualitet svarar de flesta att detta bidrar till att
mediet exponeras. Mediets ålder betraktar däremot inte lika många som en bidragande
faktor.127 Med ålder åsyftar vi de medier som överstiger fem år128. Anmärkningsvärt
många svarade att ålder aldrig är en bidragande faktor eller att man inte vet. Att det
aldrig är det kan tolkas som att det är nyutkommet/nypublicerat material som får mest
utrymme i exponeringen. Med tanke på att mediets ålder för en hel del ändå är en
bidragande faktor kan vi ana att det finns en strävan efter att synliggöra även äldre
medier, något som Höglund poängterar är viktigt.129 Vanligast är dock att aktuella
medier exponeras och då huvudsakligen nyutkomna, något vi även uppmärksammade
under genomgången av webbsidorna. Goldhors och Bakers studier visade att produktens
egenskaper i form av exempelvis aktualitet och ålder inte påverkar cirkulationen av
beståndet. 130 Därför skulle biblioteket emellanåt mycket väl kunna exponera lite äldre,
okända och kanske även bortglömda medier (framför allt med tanke på att nyutkomna
medier ofta får mycket ”utrymme” ändå och på så sätt säljer sig själva) och ändå erhålla
ett ökat utlån av dessa medier. En anledning till att nyutkommet exponeras mest är
kanske för att det finns en önskan att visa sig uppdaterad.

Tillsammans med svaren på frågorna om aktualitet och ålder kan vi uttyda att det som
exponeras är nyare litteratur, och på frågan om hur dessa medier väljs ut ser vi att det
sker genom att den ansvarige på något sätt tagit del av mediet. Vad den ansvarige
bibliotekarien läser, ser eller spelar avgör alltså i hög grad vad som kommer upp på
webbsidorna. Andersson och Rindälv konstaterar i sin studie om skyltning och makt att
flertalet av de bibliotekarier som medverkar i undersökningen handlar enligt den så
kallade pragmatiska strategin. Kortfattat innebär denna, enligt författarnas tolkning av
strategin, att målet är att öka utlåningen i biblioteket som helhet.131 Vad bibliotekarierna
gjorde var alltså att marknadsföra böcker. Även våra resultat tyder på att det
bakomliggande syftet till exponering rör sig inom marknadsföringens område. Dessa

126 Dahlén 2002, s. 91.
127 Något som är värt att beakta i det senare fallet är att respondenterna kan ha tolkat nyutkomna medier
inom ramen för begreppet ålder också medan vi snarare åsyftar medier äldre än två år. Detta var inget vi
definierade i enkäten. Vi ställde dock frågan om aktualitet före frågan om ålder och förhoppningen var att
de på så sätt – om än indirekt – skulle förstå vad vi var ute efter. Resultatet skiljer sig dessutom så pass
mycket från vad som framkom av frågan om aktualitet att vi inte ser någon anledning att misstänka någon
”grov” feltolkning av ålder från respondentens sida. Hade resultatet visat detsamma som aktualitet, vilket
nyutkomna medier ryms inom, hade det kanske funnits anledning att ana feltolkning.
128 Se även definition av aktualitet och ålder på s. 22f.
129 Höglund 1992, s. 28.
130 Baker 1986, Goldhor 1972, Goldhor 1981.
131 Andersson & Rindälv 2005, s. 14.

59

resultat bekräftas av att den egna exponeringen i huvudsak är inspirerade av andra
biblioteks exponeringar, eller bokhandlars sätt att exponera på Internet, vilka vi redan
konstaterat exponerar i marknadsförande syfte.

6.2.2 Placering
Vi valde att själva undersöka på vilken nivå exponeringen var placerad istället för att
försöka formulera frågor utan tillstymmelse till oklarhet. Dessutom tror vi att vi inte
skulle få tillräckligt hög svarsfrekvens om vi låtit respondenterna göra jobbet, eftersom
respondenterna lätt skulle kunna drabbas av vad Bryman kallar ”enkättrötthet”.132 Vad
som framkom vid genomgången av webbsidorna var att framträdande exponering är
närmast obefintlig. Hela 91 av 115 har ingen exponering på startsidan, den sida som vi
anser vara den mest trafikerade sidan på en webbplats, och samtidigt den som besökaren
möter allra först. Bakers slutsatser från sin studie är att placeringen av böckerna är
orsaken bakom hög cirkulation och att exponeringens framgång beror på att de placeras
på en högtrafikerad plats där den lätt uppmärksammas av en stor samling besökare.133
Om de ansvariga för exponeringen är måna om att nå ut med sina bok-, spel-, film-, och
musiktips bör de således också exponera på ett sådant sätt där besökaren lätt hittar
exponeringen. På varje fråga om hur viktigt respondenten tycker det är med olika
faktorer; däribland att exponeringen finns på startsidan, att den finns högt upp i
hierarkin, att den syns på ett framträdande sätt och att den är lätt för användare att
hitta, har i stort sett alla svarat att det är mycket eller ganska viktigt. Det är därför
anmärkningsvärt att så få bibliotek har handlat i enlighet med vad man tycker. Kanske
beror detta på att det är olika personer som svarat på enkäten och som ansvarar för
innehållet på webbsidan. Kanske beror det på att man inte har tillräckligt med tid och
resurser för att åtgärda exponeringen, eller att man hindras av policys över vad man får
respektive inte får placera på startsidan.

Siffrorna räddas dock en aning av att de flesta som inte har exponering på startsidan i
alla fall har en direktlänk som leder till exponeringen från startsidan. Besökaren får på
så vis en genväg till exponeringen och slipper själv leta sig neråt i hierarkin. I detta fall
är det värt att betänka Dahléns något hårda ord om att människan är lat, feg och trög.134
Marknadsföring måste vara enkel och baseras på människans överlevnadsinstinkter och
det som får oss att uppmärksamma något.135 En direktlänk är kanske inte det skarpaste
sättet att fånga besökarens uppmärksamhet, men bättre än inget – åtminstone för den
som besöker webbplatsen i syftet att finna medietips.

Såväl Nielsen som Verva talar om att en webbplats måste vara lättnavigerad och det är
delvis därför en besökare också väljer att komma tillbaka till webbplatsen.136 Ett av de
knep som Amazon.com stödjer sig mot och som bidragit till deras framgång är att så
långt det är möjligt underlätta ett köp för kunden.137 Det handlar om att ”duka fram” den
information en användare kan tänkas behöva i syftet att dels fånga dennes intresse, dels

132 Bryman 2001, s. 145f.
133 Baker 1986, s. 254.
134 Dahlén 2002, s. 9.
135 Dahlén, Micael & Lange, Fredrik 2003, Optimal marknadsföringskommunikation, s. 324.
136 Nielsen 2001, s. 380; Vägledningen 24-timmarswebben 2006, s. 25.
137 Spector 2000, s. 139f.

60

att underlätta vägen till ett eventuellt lån. Att i samband med det exponerade mediet låta
en direktlänk finnas som leder till mediets katalogpost i bibliotekskatalogen kan vara ett
sätt att ge god service gentemot användaren. Likaså om det anges ifall man händelsevis
exponerar mediet även i det fysiska biblioteket att mediet finns på annan plats än sin
ordinarie hyllplats och i sådana fall också var.

Många har en direktlänk, om än kanske inte alltid så ofta eller ibland, i samband med
exponeringen. Detta tyder på att det finns en vilja att underlätta för användaren till ett
eventuellt lån. En direktlänk som leder till det exponerade mediets katalogpost i
bibliotekskatalogen speglar ett visst pedagogiskt tänkande och stämmer bra överens
med resonemanget ovan. En hel del, men ändå förhållandevis få, har aldrig en
direktlänk och man har då motiverat det med att man inte har kunnat prioritera sådant;
att det inte varit tekniskt möjligt eller att idén inte funnits tidigare.

Det är få som alltid eller ofta exponerar mediet på webbsidorna samtidigt som i det
fysiska biblioteket och vanligast är att det förekommer ibland. Många svarade också att
det sällan eller till och med aldrig förekommer att man exponerar samtidigt. Att man
inte gör det skulle kunna betraktas som tillgänglig exponering: eftersom många oftast
eller ibland har en direktlänk som leder till mediets katalogpost så kan användaren
också finna mediet där det angetts att det ska finnas och i den bemärkelsen blir
exponeringen tillgänglig. Hade man exponerat mediet samtidigt i det fysiska biblioteket
hade det kanske upplevts som förvillande för användaren. Risken är att användaren är
inställd på att mediet ska finnas på sin ordinarie hyllplats att denna kanske inte
uppmärksammar att den exponeras i det fysiska biblioteket.

Bland dem som exponerar på båda ställena samtidigt, även om det sker ofta eller sällan,
har de flesta svarat att det inte anges att mediet finns på annan plats än sin ordinarie
hyllplats, vilket visar på brister i tillgängligheten. Man fick också svara på om det anges
var mediet finns i fallet där det exponeras på båda ställena samtidigt. De flesta menar att
man inte gör det vilket återigen är en brist. En hel del svarade ändå att man anger var
mediet finns i samband med exponeringen. Med viss reservation för att respondenterna
kan ha tolkat katalogposten i bibliotekskatalogen, istället för att det står utskrivet direkt
vid exponeringen, som att man anger var så kan man ändå urskilja en vilja att man vill
underlätta för användaren.

Något vi missade att ställa frågor om i enkäten, och även att studera under
genomgången av webbsidorna, är var på webbsidan (i vänsterspalten, mitt på sidan,
övre högra hörnet o.s.v.) exponeringen är placerad. Denna information hade onekligen
varit intressant för att se närmre var den framträdande platsen är som mest
framträdande. Vissa kommentarer från frågorna om riktlinjer ger oss dock glimtar var
exponeringen är placerad. Bl.a. svarar någon att exponering inte får förekomma på övre
halvan av webbsidan, en placering vilken Mattson menar är av det bättre valet av
placering när man vill marknadsföra en produkt. Någon annan menar att bilder enligt
riktlinjerna måste placeras i högra hörnet av webbsidan, vilket är den sämsta
placeringen.138

138 Mattson 2005, s. 70.

61

Över lag verkar det finnas en strävan efter att exponera medier på ett tillgängligt sätt
eftersom flertalet har en direktlänk till mediets katalogpost. Dessutom exponerar man
inte mediet samtidigt i det fysiska biblioteket. Resultatet tyder emellertid på att det
också finns brister i exponeringens tillgänglighet såtillvida att när man exponerar
samtidigt så anger man i vanligaste fall inte att mediet finns på annan plats än sin
ordinarie eller var man finner det. Anledningarna till detta är säkert många. Med tanke
på att exponering på webbsidorna sällan ingår i några riktlinjer, vilket tyder på att detta
är en mindre prioriterad del i verksamheten, är det heller inte troligt att vänta sig att
tillgängliggörandet av exponeringen ska vara en prioriterad del.

6.2.3 Uppmärksamhetsknep/perceptionsmetoder
Dahlén och Lange menar att man vid marknadsföring ska nyttja olika perceptionsknep,
alltså de sätt på vilka vi uppfattar saker och ting, varav nyhetsknepet är ett av dem.
Eftersom nyhetsknepets effektivitet minskar med tiden bör inte reklam exponeras under
en längre period.139 Även Nielsen menar att en av anledningarna till att en användare
besöker en webbplats igen är när uppdateringar sker regelbundet.140

Med uppdatering menar vi att webbsidan där exponeringen finns förnyas med ett annat
medium med jämna tidsintervaller. Förhållandevis få uppdaterar i enlighet med
nyhetsknepet. Resultatet tyder på att uppdateringar av exponeringen vanligen sker några
gånger i månaden. Huruvida detta kan betraktas som ofta är svårt att bedöma eftersom
även användares besöksfrekvens spelar in. Besöken kanske endast sker några gånger i
månaden och då är förmodligen samma uppdateringsfrekvens tillräcklig, dock inte om
webbsidorna är välbesökta.

Det handlar om att användaren ska bli ”utsatt” för nya exponeringar på en framträdande
plats och att fånga intresset. När så skett växer förhoppningsvis intresset för ytterligare
exponeringar. Vi efterfrågade hur länge och hur många medier som samtidigt exponeras
på webbsidorna. Baker poängterar att exponering inte bidrar till att cirkulationen av hela
beståndet ökar. Istället ökar de exponerade böckerna i utlån medan ickeexponerade
böcker minskar.141 Vad de flesta svarat är att mediet exponeras på obestämd tid
respektive under några veckor. Det vanligaste är också att 1-5 medier exponeras
samtidigt, därefter är 26 medier eller fler det vanligaste. Den positiva effekten av att låta
medier exponeras under några veckor är att fler användare förhoppningsvis hinner se
dem. Om dessutom fler medier exponeras samtidigt finns möjligheten att låna ett annat
ifall det man uppmärksammade först skulle vara utlånat. Dahlén skulle dock
förmodligen inte betrakta detta som särskilt effektiv marknadsföring. Reklamen – i detta
fall är exponeringen – slits ut med tiden vilket medför att besökaren efter ett tag inte
längre ser den. Renborg menar dessutom att man lättare uppfattar tre till fyra enheter –
det alltså är lättare att uppmärksamma en bok bland tre än bland till synes oräkneliga
böcker.142

139 Dahlén & Lange 2003, s 402.
140 Nielsen 2001, s. 380.
141 Baker 1986, s. 255.
142 Renborg, Greta 1977, Bibliotekens PR- och kontaktarbete, s. 95.

62

Risken med att låta medier finnas kvar på obestämd tid är att annan ickeexponerad
litteratur minskar i utlån. Med tanke på att de flesta också exponerar aktuell litteratur,
vilket ofta innebär nyutkommen litteratur, tenderar äldre (och inaktuell) litteratur att
förbli bortglömd och gömd för användaren.

Ett annat sätt att få reklamen att uppmärksammas i Internetsammanhang är när den
innehåller rörelser.143 Väldigt få bibliotek exponerar med innehåll av rörelse, såsom i
formen videoklipp. De få videoklippsexponeringar vi uppmärksammade krävde dock att
man tryckte på en ”playknapp” eller liknande. Risken är emellertid att användaren
undgår exponeringen och att denna förlorar sitt syfte eftersom exponeringen kräver en
viss aktiv handling från användaren i form av ett klick. Viktigt att komma ihåg är
Dahléns något omtumlande ord om att människan är lat, feg och trög och att
marknadsföring bör anpassas mer efter dessa premisser för att sådan ska
uppmärksammas.144 Men att medier exponeras i videoklipp är överhuvudtaget en
lockande tanke och så länge videoklippet är framträdande i sin exponering är
ovannämnda premisser kanhända ett mindre problem.

En möjlig förklaring till att exponeringar i form av t.ex. videoklipp inte används på
många bibliotek kan vara att sådana kräver ganska stort diskutrymme, vilket i sin tur ger
långa hämtningstider.145 Det gäller i viss mån även bilder, men inte alls på samma sätt
som för videoklipp. Nielsen eftersträvar bl.a. korta hämtningstider och detta är kanske
något biblioteken prioriterat framför annorlunda och spännande exponeringssätt.

Reklamens storlek och det utrymme som ges åt den har också betydelse för om den
uppmärksammas. Med tanke på att vi tenderar att uppfatta större objekt som viktiga har
vi också lättare för att uppmärksamma reklam som får eller tar mycket utrymme.146 När
vi efterfrågade hur man exponerar medier åsyftade vi den exponering som var
framträdande. Vanligast är att man exponerar i bild och i text, därefter följer exponering
endast i text. Vid genomgången av webbsidorna la vi mindre fokus på att avgöra hur
pass framträdande medier exponerades (utan om det exponerades på en framträdande
plats). Dock var uppfattningen, generellt sett, att de medier som exponerades i bild och i
text var framträdande i sin exponering. Denna uppfattning får ytterligare stöd av
faktumet att de flesta också exponerar på detta sätt, vilket tyder på att exponeringen blir
mer eller mindre automatiskt framträdande.

6.2.4 Sammanfattning av 6.2
Faktorer så som mediets aktualitet och ålder betraktas i mer eller mindre utsträckning
som en bidragande faktor till att det exponeras. Vanligast är att aktuella medier
exponeras. Med aktualitet avser vi både nypublicerat och det som är ”i ropet”. Mediets
ålder är, till skillnad från dess aktualitet, i mindre utsträckning en bidragande faktor.
Anmärkningsvärt många svarade att det aldrig är det och att man inte vet. Att det aldrig
är en bidragande faktor skulle kunna tolkas som att nypublicerat får mest utrymme i
exponeringen. Vid genomgången av webbsidorna uppmärksammade vi att det

143 Dahlén & Lange 2003, s. 326ff.
144 Dahlén 2002, s. 9-15.
145 Nielsen 2001, s. 380.
146 Dahlén & Lange 2003, s. 326ff.

63

huvudsakligen exponeras nypublicerat vilket styrker tidigare nämnda tolkning. Flertalet
respondenter menar att antalet av en viss titel aldrig bidrar till exponering av medier,
något som man egentligen borde ta hänsyn till inte minst för användarnas skull. En
möjlig förklaring är att tillräckligt många exemplar av en titel inte finns eller kan köpas
in i beståndet.

91 av 115 folkbibliotek har ingen exponering på startsidan – den sida vi anser vara en
framträdande plats. För att exponera tillgängligt gäller det att ”duka fram” den
information en användare kan tänkas behöva i syftet att dels fånga dennes intresse, dels
underlätta vägen till ett eventuellt utlån. Över lag verkar det finnas en strävan efter att
göra detta såtillvida att flertalet har en direktlänk till mediets katalogpost och exponerar
dessutom inte mediet samtidigt i det fysiska biblioteket. Resultatet tyder emellertid på
att det också finns brister i exponeringens tillgänglighet såtillvida att när man exponerar
samtidigt så anger man i vanligaste fall inte att mediet finns på annan plats än sin
ordinarie eller var man finner det.

Perceptionsknep som nyhet, rörelser och storlek – något som används för att dra
uppmärksamhet till reklam – i exponeringssammanhang på bibliotekens webbsidor
förekommer inte i någon större utsträckning. Förhållandevis få uppdaterar i enlighet
med nyhetsknepet. Uppdateringar av exponeringen sker vanligen några gånger i
månaden. Huruvida detta kan betraktas som ofta är svårt att bedöma eftersom även
användares besöksfrekvens spelar in. Flertalet har svarat att mediet exponeras på
obestämd tid respektive under några veckor. Enligt teorin är dock inte detta en särskilt
effektiv marknadsföring, eftersom reklamen/exponeringen slits ut med tiden med
följden av att besökaren efter tag inte längre uppmärksammar den. Det vanligaste är att
1-5 medier exponeras samtidigt, därefter 26 medier eller fler det vanligaste. Det
sistnämnda är inte att rekommendera eftersom en enhet, d.v.s. ett medium, blir svårare
att uppmärksamma ju fler enheter där finns. Ytterst få exponerar enligt rörelseknepet.
Reklamens storlek och det utrymme den får har betydelse för huruvida den
uppmärksammas. Vi efterfrågade hur man exponerar medier och åsyftade den
exponering som är framträdande. Vanligast är att man exponerar i bild och i text,
därefter följer exponering endast i text. Att de flesta exponerar i bild och text tyder ändå
på att exponeringen får mycket utrymme, något som får ytterligare stöd av vår
uppfattning, generellt sett, vid genomgången av webbsidorna.

6.3 Vad tror man att exponering på webbsidorna får för
konsekvenser?
Vet man ifall exponeringen på webbsidorna uppmärksammas och hur vet man det? Vad
anser man om exponeringens placering och vilka konsekvenser tror man att exponering
ger? Nedan kommer dessa frågor att belysas.

6.3.1 Exponeringens betydelse – lönar sig exponering?
Av Goldhors och Bakers studier kunde vi konstatera att den tydligaste konsekvensen av
exponerade böcker är ökad cirkulation. Viktigt att poängtera är också att exponering

64

som sker på en framträdande plats ger högst effekt,147 inte minst för dem som använder
sig av browsingmetoden, vilket de flesta också gör.148

Det vi frågar oss är om man vet att exponering av medier på webbsidorna är något som
uppmärksammas och i sådana fall hur man vet det? De flesta respondenterna menar att
användare refererar till exponeringen och att man på så sätt märker att exponeringen
uppmärksammas. Vi vet emellertid inte hur många användare respondenterna åsyftar
och därför säger inte detta så mycket om huruvida det exponerade mediet är placerad på
en tillfredsställande plats. Om än att det var ett fåtal respondenter som uttryckte följande
så framkom det intressanta att man märker att exponeringen uppmärksammas genom att
mediet ifråga lånas ut inom en vecka och att det blir fler reservationer på mediet.

Att man inte har någon möjlighet att kontrollera om exponeringen uppmärksammas var
det alternativ som fick flest kryss, näst efter att användare refererar till exponeringen.
Ett fåtal använder sig av besöksstatistik som tyder på att exponeringen
uppmärksammas. Någon uttryckte: ”Att någon SER exponeringen kan inte mätas med
automatgenererad webbstatistik, däremot klickmönster.”

Varför det är så få som använder sig av webbaserad besöksstatistik av ovannämnda slag
kan vi endast begrunda. Kanske beror det på att man inte har kunskap om denna form av
besöksstatistik, kanske räcker inte tiden till, kanske väljer man att inte prioritera etc.
Såväl Höglund som Verva talar om vikten av att mäta sin verksamhet. Det handlar om
att ta reda på vad som lönar sig och om man bör satsa mer resurser på något. För att
utröna om exponering överhuvudtaget uppmärksammas vore ett första steg att använda
sig av sådan besöksstatistik som Verva åsyftar, d.v.s. vad användaren klickar på och
vilka sidor som besöks mest.149 På så vis skulle man lättare kunna bedöma om man bör
prioritera exponering mer. Med tanke på att det är så få som tillämpar besöksstatistik
antyder detta åter igen att exponering av medier på webbsidorna inte är en så prioriterad
del i verksamheten.

Många anser att det är viktigt att exponeringen finns på startsidan och ännu fler att den
finns bland de första webbsidorna, alltså högt upp i hierarkin. Mer än hälften av
respondenterna anser att det är mycket viktigt att exponeringen syns på ett
framträdande sätt och nästan alla att exponeringen ska vara lätt för användaren att
hitta. Detta visar ändå på en medvetenhet om att exponering lönar sig när den placeras
så tillgängligt som möjligt. Enligt Baker ger exponering i det fysiska biblioteket högst
effekt om den placeras på en framträdande plats, exempelvis i anslutning till entrén. På
webbplatsen är startsidan en framträdande plats. De flesta har dock ingen exponering på
startsidan, vilket genomgången av webbsidorna visade. Kanske beror detta på att annan
information måste ges högre prioritet, kanske att exponeringsansvariga inte kan påverka
så mycket och har därför inget annat val än att exponera på annan sida än startsidan.
Vad denna skillnad grundar sig på är svårt att säga men positivt är att nästan alla i mer
eller mindre utsträckning anser att exponering på webbplatsen är viktigt och att sådan
bör förekomma. Det visar att man ändå har viljan att exponera på ett effektivt och
tillgängligt sätt.

147 Goldhor 1981, s. 265.
148 Jenning & Sear 1986 enligt Baker & Wallace 2002, s. 275f.
149 Vägledningen 24-timmarswebben 2006, s. 106.

65

Fler än hälften tror att exponering på webbsidorna ökar utlåningen såväl vad gäller det
exponerade mediet som bibliotekets medier i allmänhet. Onekligen borde denna
uppfattning grunda sig på någon form av erfarenhet av att exponering ökar utlåningen.
Det väcker också funderingar kring varför denna form av exponering inte får mer
utrymme i den egna verksamheten. Mycket tyder på att exponeringen är lågt prioriterad
men kanske är större utrymme för exponering en nödvändighet – inte minst med tanke
på att folkbibliotekens utlåning (av huvudsakligen böcker) sjunker.150

6.3.2 Sammanfattning av 6.3
Studier visar att den tydligaste konsekvensen av exponerade böcker är ökad cirkulation.
Exponering på framträdande plats ger högst effekt, inte minst för dem som använder sig
av browsing som de flesta också gör. De flesta respondenterna menar att användare
refererar till exponeringen och att man på så sätt märker att exponeringen
uppmärksammas. Vi vet emellertid inte hur många användare respondenterna åsyftar
och därför säger inte detta så mycket om huruvida det exponerade mediet är placerad på
en tillfredsställande plats. Om än att det var ett fåtal respondenter som uttryckte följande
så framkom det intressanta att man märker att exponeringen uppmärksammas genom att
mediet ifråga lånas ut inom en vecka och att det blir fler reservationer på mediet. Att
man inte har någon möjlighet att kontrollera om exponeringen uppmärksammas var det
alternativ som fick flest kryss, näst efter att användare refererar till exponeringen. Ett
fåtal använder sig av besöksstatistik som tyder på att exponeringen uppmärksammas.

Många anser att det är viktigt att exponeringen finns på startsidan och ännu fler att den
finns bland de första webbsidorna man möter. Mer än hälften av respondenterna anser
att det är mycket viktigt att exponeringen syns på ett framträdande sätt och nästan alla
att exponeringen ska vara lätt för användaren att hitta. Detta skulle kunna tolkas som
att det finns en medvetenhet om att exponering lönar sig när den placeras så tillgängligt
som möjligt. Fler än hälften tror att exponering på webbplatsen ökar utlåningen såväl
vad gäller det exponerade mediet som bibliotekets medier i allmänhet. Onekligen borde
denna uppfattning grunda sig på någon form av erfarenhet av att exponering ökar
utlåningen.

6.4 Kritiska funderingar
Vi funderade länge på huruvida en kvantitativ undersökningsmetod såsom
enkätundersökning skulle vara den bäst lämpade för vårt syfte och vår problemställning.
Vi fann till slut att denna metod ändå på bästa sätt skulle leva upp till vårt syfte – som ju
varit att ge en kartläggande grund kring exponering på folkbiblioteks webbsidor – och
vi är fortfarande övertygade om att vi valde rätt. Om valet istället hade fallit på att
genomföra intervjuer hade vi alls inte kunnat få ett resultat i den omfattning som vårt
syfte krävde. Vilken metod man än väljer finns det dock alltid fällor som är svåra att
undvika, framför allt om man inte har vanan. Så här i efterhand upptäcker man
komplexiteten med exempelvis innebörden av olika begrepp och hur allas vår förståelse

150 Kulturen i siffror 2007:5: Folkbiblioteken 2006 2007, s. 14f.

66

av dem skiljer sig åt. Vid en intervju hade man enklare kunnat förklara och utveckla
begrepp samt hur vi ser på dem för respondenten som kanske har en annan förståelse.
Det är en svår balansgång att definiera ett begrepp i en enkät utan att ”överdefiniera”.
Av egna erfarenheter har vi exempelvis inte alltför sällan upplevt hur tröttande det är
när det förklaras och definieras för mycket – så mycket att man till slut väljer att blunda,
vilket säkerligen påverkar det sätt på vilket man svarar. Det faktum att det också finns
en allmänt fientlig inställning till enkäter, vilket både Bryman och Trost varnar för,
gjorde valet av metod naturligtvis ännu svårare. Med tanke på att enkäten ändå gav en
tillfredsställande svarsfrekvens – trots motgångar vid utskick – ser vi det än mer som ett
gott tecken på att vi valde rätt metod.

Vad gäller att finna lämpliga teorier var detta inte helt oproblematiskt. Innan vi
beslutade oss för nuvarande teoretiska ramverk funderade vi på att göra på liknande vis
som Andersson och Rindälv, författarna till En tantroman gör väl ingen skada, d.v.s.
analysera resultatet utifrån maktperspektiv. Sådan ”glasögon” hade säkerligen gett
spännande resultat även för en studie av en mer kartläggande karaktär, inte minst för att
belysa bibliotekariens roll som litteraturförmedlare på Internet. Man hade också kunnat
ge undersökningen en kommersiell vinkling genom att jämföra och relatera
folkbibliotekens exponering till motsvarande enheter på Internet, exempelvis hur
nätbaserade bokhandlar exponerar, hur biografwebbsidor annonserar för filmer och även
hur andra nätbutiker får oss att uppmärksamma deras produkter/tjänster. Någon form av
teori från exempelvis Amazon.com om hur man på bästa sätt bör exponera hade för oss
varit önskvärd och säkerligen även idealisk. Den litteratur vi fann med anknytning till
Amazon.com erbjöd dock annorlunda fokus än det vi efterfrågade.

67

7. Slutsatser
Syftet med denna uppsats har varit att ge en kartläggande grund kring exponering på
svenska folkbiblioteks webbsidor. En av våra ambitioner med denna undersökning är
också att kunna bidra till att göra exponering och exponeringstekniker medvetna hos
folkbibliotekens exponeringsansvariga. För att få överskådlighet kring varför man
exponerar har vi försökt utröna bakomliggande motiv för att sedan beskriva hur dagens
exponering ser ut. Slutligen efterfrågade vi möjliga konsekvenser för att fastställa
huruvida exponering gynnar biblioteken och i vilken utsträckning
exponeringsverksamheten bör utvecklas. Med utgångspunkt i detta syfte och vår
problemformulering har vi ställt följande frågor:

• Varför exponeras medier på folkbibliotekens webbsidor?
• Hur sker exponering av medier på folkbibliotekens webbsidor?
• Vad tror man att exponering av medier på folkbibliotekens webbsidor får

för konsekvenser?

De slutsatser vi utifrån analysen tycker oss kunna urskilja presenteras efter varje enskild
fråga nedan. Därefter förs en diskussion och vi ger förslag på hur man skulle kunna
förbättra exponeringen. Avslutningsvis presenteras förslag till vidare forskning.

7.1 Varför exponeras medier på folkbibliotekens
webbsidor?
Exponering på folkbiblioteks webbsidor styrs i de flesta fall inte av några riktlinjer som
säger att biblioteken ska exponera, hur det ska göras eller var på webbsidorna det bör
ske. Därför betraktar vi inte riktlinjer som ett bakomliggande syfte till förekommande
exponering. Det huvudsakliga syftet tycks istället vara att marknadsföra med tanke på
att flertalet valda alternativ rör sig inom marknadsföringens område. Trots att
målgruppen är grundpelaren i all marknadsföring är det dock förvånansvärt få bibliotek
som uttryckligen exponerar i syftet att tillgodose målgruppens önskemål – det var alltså
få som valde detta alternativ. Detta ger antydningar om att exponeringen inte grundar
sig på vedertagna marknadsföringsprinciper. Våra kategorier, baserade på motiveringar
kring varför man vänder sig till de målgrupper man gör, visade motsägelsefullt nog på
att exponering sker i första hand i användarens intresse. Onekligen får vi uppfattningen
om att det alltså finns en medvetenhet kring marknadsföringens roll men att man inte
bokstavligen kan ge uttryck för den – en slags omedveten medvetenhet.
Anmärkningsvärt i sammanhanget är de respondenter som menar att alla är
målgruppen, vilket ger ytterligare näring åt förstnämnda fundering; exponeringen
grundar sig inte på vedertagna marknadsföringsprinciper där målgruppen är självaste
grundpelaren. Litteratur är det som huvudsakligen exponeras på folkbibliotekens
webbsidor. Givetvis kan vi endast begrunda detta faktum men en möjlig förklaring kan
vara att litteraturen ligger i folkbibliotekens tradition och att det är denna man kan ut i
fingertopparna. Utifrån detta infinner sig dessutom en vidare tolkning om att ”nya”
medier upplevs som mer främmande och att det därför exponeras mindre av andra
medier än litteratur.

68

7.2 Hur sker exponering av medier på folkbibliotekens
webbsidor?
Mediets aktualitet och ålder är, i mer eller mindre utsträckning, en bidragande faktor till
att mediet exponeras. Vanligast är att aktuella medier exponeras. Mediets ålder bidrar
inte i lika stor utsträckning som dess aktualitet till exponering. Enligt anmärkningsvärt
många respondenter är ålder aldrig en bidragande faktor, vilket kan tolkas som att det är
nypublicerade medier som får mest utrymme. När vi granskade exponeringar på
bibliotekens webbsidor uppmärksammade vi att det huvudsakligen exponerades
nypublicerat – något som styrker tidigare nämnda tolkning. Antal av en viss titel bidrar
aldrig till att medier exponeras, enligt de flesta respondenter. Att inte tillräckligt många
exemplar finns eller kan köpas in i beståndet kan vara en förklaring till att inte antalet är
en bidragande faktor.

Över lag verkar det finnas en strävan efter att exponera på ett för användaren tillgängligt
vis; man låter en direktlänk till mediets katalogpost synas i samband med det
exponerade mediet och exponerar dessutom inte mediet samtidigt i det fysiska
biblioteket. Vi kan dock urskilja brister i exponeringens tillgänglighet såtillvida att när
man exponerar samtidigt så anges i vanligaste fall inte att mediet finns på annan plats än
sin ordinarie eller var användaren finner det.

Eftersom 91 av 115 folkbibliotek inte exponerar på startsidan, som är en framträdande
plats, får vi uppfattningen om att man generellt inte är medveten om vikten av exponera
på en framträdande plats. I det fysiska biblioteket är konsekvensen av exponering,
d.v.s. ökad cirkulation, beroende av den framträdande platsen. Förhållandevis få
uppdaterar i enlighet med nyhetsknepet som är ett perceptionsknep vilket används i
syftet att dra en besökares uppmärksamhet till reklam. Vi finner det dock svårt att
bedöma huruvida uppdatering några gånger i månaden, som är det vanligaste, kan
betraktas som ofta då även besöksfrekvensen har betydelse. Vanligast är att mediet
exponeras på obestämd tid eller under några veckor vilket riskerar att användaren efter
ett tag inte längre uppmärksammar mediet med följden att exponeringen förlorar sitt
syfte. Det vanligaste sättet att exponera medier på är i formen av bild och text. Därefter
följer i ordningen exponering enbart i text. Vi finner svårigheter i att bedöma hur
mycket utrymme som verkligen ges åt det exponerade mediet. Storlek och utrymme är
väsentligt i reklamsammanhang för huruvida reklamen uppmärksammas. Med tanke på
att de flesta bibliotek exponerar i bild och text tyder det ändå på att exponeringen får
mycket utrymme. Även om användandet av perceptionsknep förekommer är det inte
tillräckligt för att bedöma om dessa är medvetna verktyg. Vad gäller hur man exponerar
kan vi alltså finna tendenser till att exponering inte grundar sig på vedertagna
marknadsföringsprinciper.

69

7.3 Vad tror man att exponering på webbsidorna får för
konsekvenser?
De flesta tror att exponering på webbsidorna ökar utlåningen såväl vad gäller det
exponerade mediet som bibliotekets medier i allmänhet. Grundar sig denna uppfattning
på någon form av erfarenhet av att exponering gynnar cirkulationen? Ett fåtal
respondenter menar att man märker att exponeringen uppmärksammas genom att det
exponerade mediet lånas ut inom en vecka och att det blir fler reservationer på mediet.
Även om det rör sig om få som uttryckt detta kan det likväl betraktas som ett möjligt
svar till ovannämnda fråga, inte minst med tanke på att ingen tror att exponering
minskar utlåningen. I stort sett alla anser att faktorer som att exponeringen finns på
startsidan, att den finns bland de första sidorna, att den syns på ett framträdande sätt
och att den är lätt för användare att hitta är mycket eller ganska viktigt. Trots detta är
det få bibliotek som exponerar i enlighet med vad de anser vara viktigt. Mycket tyder på
att exponeringen är en lågt prioriterad verksamhet, vilket vi försöker föra en diskussion
om i nästa avsnitt.

7.4 Diskussion
Kan exponering på de egna webbsidorna bidra till ökat utlån? Det är inte helt enkelt att
mäta detta – förmodligen skulle det kräva en mer omfattande studie än denna för att
kunna uttala sig om giltiga resultat. Någon respondent uttryckte exempelvis svårigheten
i att kunna se skillnad i utlåningsstatistiken mellan en exponerad populär bok och
ickeexponerad populär bok. Vi kan inte annat än instämma i detta. En populär bok, eller
aktuell som vi väljer att kallar det för, säljer sig själv med tanke på att en sådan oftast
får mycket utrymme i media o.s.v. Om en exponerad populär bok, eller andra medier,
leder till ökat utlån ligger svårigheten i att bedöma vad ökningen beror på –
exponeringen eller aktualiteten? I en större undersökning skulle det vara intressant att se
vad resultaten utmynnar i om man som Goldhor och Baker på liknande vis exponerade
samma medier under olika experimentperioder på framträdande respektive icke
framträdande plats, d.v.s. på olika webbsidor. Detta genom att observera medierna
ifråga i bibliotekskatalogen under de aktuella perioderna och sedan jämföra
utlåningsfrekvens och antal reservationer från experimentperioderna. En förutsättning
skulle givetvis vara att man exponerade medier som inte på något vis vore
samhällsaktuella. Det finns emellertid inget som, vad vi uppmärksammat, strider mot att
exponering skulle öka utlåningen och av resultatet att döma bekräftades detta
ytterligare. Så varför inte exponera mera? Av olika skäl finns det vissa aspekter såsom
tid och bundenhet till kommunens webbplats som begränsar utvecklandet av
exponeringsverksamheten.

De flesta bibliotekswebbsidor, enligt våra respondenter, agerar som en integrerad del i
kommunernas webbplatser. Det finns både för- och nackdelar med detta faktum,
beroende på hur man betraktar det:

Bibliotekets hemsida är integrerad med kommunens hemsida och det kan ha både
fördelar och nackdelar. Fördelen är att man går in på kommunens sida och klickar sig

70

vidare till biblioteket, man behöver bara veta kommunens namn. Nackdelarna är att vi är
bundna till att följa lik[n]ande struktur som kommunen i stort på hemsidan vilket ibland
kan kännas lite begränsande. Kommunen är en myndighet som ska förmedla information
på ett sätt som kan kännas lite strikt medan biblioteket/kulturen ibland skulle behöva
exponera sin verksamhet på ett friare sätt.151

Vi frågade hur man anser att bibliotekets integration med kommunen påverkar den egna
exponeringen, d.v.s. om den påverkar i positiv eller negativ bemärkelse eller varken
eller. Svarsfördelningen var mycket jämn, vilket försvårar ett vidare uttalande om
huruvida det är fördelaktigt att vara en integrerad del i kommunens webbplats. Det
framkom dock intressanta svar under frågan där respondenterna fick möjlighet att
tillägga övriga synpunkter. Exempelvis upplevde man integrationen med kommunens
webbplats som en stor begränsning för de egna webbsidorna och därmed också
exponering av medier. Respondenten som uttryckte detta menade vidare att kommunen
har strikta riktlinjer för hur de olika webbsidorna ska se ut. Säkerligen kan denna
begränsning betraktas som gällande för även andra bibliotek. Intressant var att utav dem
vars bibliotekswebbsidor är fristående från kommunens anser de flesta att detta till
största delen är positivt.

Inte att förglömma är också tidsaspekten som flera respondenter uttryckt vara en
begräsning; det finns helt enkelt inte tillräckligt med tid för att utveckla
exponeringsverksamheten.

Avslutningsvis vill vi citera en respondent som i våra ögon ger en tänkvärd bild av
dagens exponering:

Den traditionella uppdelningen mellan webbplats och katalog är inte baserad på
funktionalitet eller idé utan gamla tekniska begränsningar i bibliotekens upphandlade av
dåliga katalogsystem och låg kompetens bland personalen gällande webbens möjligheter.
Biblioteksvärlden ligger mer än 5 år efter andra branscher när det gäller att överföra sina
tjänster till webben och att använda webben som marknads- och informationskanal. Om
SAS eller CDON hade en liknande uppdelning mellan webb och produktkatalog så skulle
de inte bli långlivade. De här problemen är nog viktiga att beakta när man diskuterar hur
biblioteken jobbar med exponering av medier idag. Med webb 2.0 kommer
exponeringens betydelse inte bara att öka utan också vara en strategiskt viktig del i
verksamheten.152

7.4.1 Förslag på förbättring
Situationen ute på landets folkbibliotek är i dagsläget inte idealisk för att vi ska få något
större gehör när vi med denna uppsats försöker påvisa exponeringens fördelar. Från
respondenterna har det framkommit att det på vissa bibliotek är så mycket att göra för så
få personer att något ovillkorligen blir lidande – ofta är det webbsidorna och därmed
även exponeringen på dessa. Detta tycker vi är synd. Förutom att forskning genom bl.a.
Goldhor och Baker153 slår fast att exponering påverkar cirkulationen i positiv
bemärkelse, så tycker även våra respondenter att det faktiskt är viktigt. En av våra
ambitioner med denna undersökning är att kunna bidra till att göra exponering och

151 Respondents utsaga från enkät.
152 Respondents utsaga från enkät.
153 Goldhor 1972; Goldhor 1981; Baker 1986.

71

exponeringstekniker medvetna hos folkbibliotekens ansvariga ute i landet.
Förhoppningen är att exponeringsverksamheten får mer utrymme i den övriga
verksamheten. Nedan har vi sammanställt några konkreta råd, som vi blivit
uppmärksammade på under studiens gång, på hur man ska göra för att skapa en
exponering som blir uppmärksammad av rätt målgrupp.

• Målgruppen är A och O. Denna måste definieras så att man kan anpassa
innehållet till just denna grupp. Intervjua fokusgrupper, publicera öppna
enkäter på hemsidan eller dela ut enkäter till låntagare på biblioteket.
Analysera svaren och överväg sedan hur biblioteket ska kunna tillgodose
de grupper som är aktuella. Fundera på om det räcker att försöka
fokusera de grupper som finns, eller om det är dags att försöka locka nya
grupper till webbsidorna.

• Ha en tydlig marknadsstrategi. Det går att rikta sig till flera grupper på
webbsidorna, men inte på samma plats! Tydliggör med hjälp av olika
avdelningar, tydlig rubriksättning o.s.v. var de riktade åtgärderna finns.

• Överväg att låta exponeringsrutinerna ingå i lämpliga riktlinjer. Detta
kan tyckas överdrivet, men genom att formulera mål synliggörs
exponeringsmomentet och får förhoppningsvis en annan tyngd bakom
sig. Det upphör att vara något som enbart existerar tack vare eldsjälar,
och blir en del av den vardagliga rutinen.

• Placera exponeringen på en framträdande plats, alltså den sida som
besöks mest frekvent, oftast startsidan. En exponering som ingen hittar
till, gör heller ingen nytta.

• Se till att exponeringen syns. Det är lättare att uppmärksamma enskilda
medier som exponeras med bild och beskrivande text, än när
exponeringen består av redovisande av titel och författare i en lista bland
50 andra. Hellre färre och bra exponeringar än fler och sämre.

• Exponera på nya, spännande sätt där formen väcker uppmärksamhet.
Filmklipp där medier presenteras i form av bokprat, finns redan på vissa
webbsidor, men är ändå tillräckligt ovanligt för att besökaren ska
reagera.

• Hitta inspiration till exponeringen där man vanligtvis inte letar. Det
känns kanske nära till hands att finna inspiration hos
Internetbokhandlarna, men exponering sker överallt. Hur gör biograferna
för att presentera filmer och locka till biobesök? Teatrar? Hur presenteras
innehållet i detaljhandelns webbutiker? Hur kan man ta lärdom av
inredningsbloggarnas lockande layouter för att få användare att vilja titta
närmre på ett boktips?

• Visa innehållsförteckningen om det är facklitteratur som exponeras,
låtlistan om det gäller en CD. Detta hjälper användaren att få grepp om
mediet och leder förhoppningsvis ett steg närmre lån.

• Skapa interaktiva moment på webbsidan. Låt användarna bli delaktiga
genom att exempelvis få recensera själva eller diskutera mediet i direkt
anslutning till exponeringen.

• Om det är möjligt; bjud besökaren på ett kapitel ur boken, eller en
frekvens ur filmen, så får användaren sedan avgöra om hon vill låna eller
inte.

72

• Erbjud användarna att prenumerera på nya medietips så fort dessa
publicerats genom RSS-flöde.

7.5 Förslag till vidare forskning
Under uppsatsens gång har vi insett att ämnet exponering på webbsidor skulle dra nytta
av ytterligare forskning för att på ett tillfredställande sätt kunna minska den
forskningslucka som enligt vår uppfattning råder. Nedan ger vi förslag på olika
djupdykningar som vi tror skulle vara värdefulla att genomföra.

Vi valde att genomföra vår undersökning med ett stort antal respondenter i syfte att ge
en kartläggande bild, men vi tror även att det skulle vara värdefullt med en mindre men
djupare undersökning. När vi gick igenom alla webbsidor för vår undersökning hittade
vi många exempel på intressanta sidor där de ansvariga är mycket duktiga på
exponering och där man använder nyskapande och annorlunda sätt att föra fram medier.
Att föra fram och visa på goda exempel kan inspirera andra att förbättra och utveckla
sitt tänkande kring exponering.

Innan vår undersökning fick sin nuvarande form var vi inne på att göra en studie
liknande den Goldhor och Baker genomförde på 1970- och 80-talet154. Vi ville se vilka
medier som exponerades på webbsidorna på ett antal bibliotek, ta fram statistik över
titlarnas utlåningsfrekvens och sedan se om det var någon skillnad i efterfrågan för tiden
de exponerades respektive inte exponerades. En sådan undersökning skulle fastställa om
Goldhors och Bakers resultat är överförbara på Internet eller inte. Flera varianter av
denna studie är möjlig, t.ex. kan man betona experimentdelen genom att be ett antal
bibliotek att exponera vissa utvalda titlar, på olika sätt förslagsvis, och sedan jämföra
statistik för att avgöra om efterfrågan förändrades på de exponerade medierna. På så sätt
skulle man kunna ha en striktare kontroll över faktorer som kan påverka resultatet. För
att få fram tillräckliga resultat krävs dock att man har gott om tid, och det var den
främsta anledningen till att vi valde att inte genomföra ett sådant experiment.

Under arbetet med denna uppsats har det framkommit att personalen på många
folkbibliotek istället för webbsidorna, prioriterar bibliotekskatalogen, eftersom man här
har större möjlighet att påverka innehåll, utseende o.s.v. Det vore därför intressant att gå
vidare med detta och se hur det ser ut i bibliotekskatalogerna jämfört med på
webbsidorna.

Vi har utgått från bibliotekens perspektiv när vi har genomfört denna studie, men vi
anser det nödvändigt att också beskriva utifrån användarens perspektiv för att få en
heltäckande bild. Detta är viktigt inte minst för bibliotekens fortsatta exponeringsarbete,
då det är oumbärligt att studera sin målgrupp för att kunna fatta förnuftiga
marknadsföringsstrategiska beslut. Vad vi hoppas kommer fram i en sådan
undersökning är bl.a. vem användaren är, i vilket syfte de surfar in på webbsidan, hur
länge de stannar och vilka sidor som besöks, om exponeringen uppmärksammas, vad de
tycker om exponeringen, vad de önskar istället, om exponeringen påverkar till lån o.s.v.
En undersökning av detta slag skulle vara värdefull om den genomfördes på lokal nivå

154 Goldhor 1972; Goldhor 1981; Baker 1986.

73

(för att ge spetskompetens till ett fåtal bibliotek), men framför allt på rikstäckande nivå.
Då skulle den kunna komma till användning på bibliotek där tid och strikt ekonomi
hindrar de ansvariga bibliotekarierna att göra en målgruppsanalys för den egna
hemsidan.

74

8. Sammanfattning
Under utbildningens gång har vi i de flesta moment utvecklat vårt tänkande i en
pedagogisk riktning, såväl vad gäller framtida fysiska som virtuella möten med
användare. I det här fallet fokuserar vi det virtuella mötet, d.v.s. mötet via bibliotekets
webbsidor. Hur sker detta möte vad gäller exponering av medier – hur förmedlar man
bibliotekets medier? Biblioteket har ett ansvar gentemot användaren att synliggöra
bibliotekets bestånd. En hel del bibliotek arbetar med att exponera på webben, där
bloggar med medietips kan nämnas som ett exempel. Vi blev således nyfikna på att
närmare undersöka den exponering som förekommer på webben från folkbibliotekens
sida.

Syftet med vår studie är att ge en kartläggande grund kring exponering på svenska
folkbiblioteks webbsidor. En av våra ambitioner med denna undersökning är också att
kunna bidra till att göra exponering och exponeringstekniker medvetna hos
folkbibliotekens exponeringsansvariga. För att få överskådlighet kring varför man
exponerar försöker vi utröna bakomliggande motiv för att sedan beskriva hur dagens
exponering ser ut. Slutligen efterfrågar vi möjliga konsekvenser för att fastställa
huruvida exponering gynnar biblioteken och i vilken utsträckning
exponeringsverksamheten bör utvecklas. Med utgångspunkt i detta syfte och vår
problemformulering ställer vi oss följande frågor:

• Varför exponeras medier på folkbibliotekens webbsidor?
• Hur sker exponering av medier på folkbibliotekens webbsidor?
• Vad tror man att exponering av medier på folkbibliotekens webbsidor får

för konsekvenser?

Vi lutar oss mot olika teoretiska utgångspunkter där begreppen marknadsföring och
tillgänglighet utgör den gemensamma nämnaren. Att luta sig mot endast en teori i detta
fall skulle ge en djupgående bild snarare än en kartläggande grund.

Eftersom syftet är att göra en kartläggning kring exponering på folkbiblioteks
webbsidor valde vi att göra en kvantitativ studie i form av en enkätundersökning. Vi har
huvudsakligen tagit hjälp av Jan Trost och Alan Bryman när vi har definierat population
och urval samt utformat enkätformulär. Vid bearbetning och analys av empiri har vi
däremot tagit hjälp av enkätprogrammet Query&Report som till viss del hanterar
materialet automatiskt. Query&Report gjorde det även möjligt att skicka ut enkäten
elektroniskt till respondenterna.

Av 290 valde vi ut de 115 bibliotekswebbsidor som exponerade medier enligt vår
definition, d.v.s. de bibliotek som på något sätt framhäver medier. 69 respondenter
valde att delta i vår undersökning.

Utifrån analysen kunde vi dra vissa slutsatser vilka presenterades efter våra
frågeställningar. Exponering på folkbiblioteks webbsidor styrs i de flesta fall inte av
några riktlinjer som säger att biblioteken ska exponera, hur det ska göras eller var på
webbsidorna det bör ske. Därför betraktar vi inte riktlinjer som ett bakomliggande syfte
till förekommande exponering. Det huvudsakliga syftet tycks istället vara att
marknadsföra med tanke på att flertalet valda alternativ rör sig inom marknadsföringens

75

område. Det finns dock vissa tendenser som tyder på att exponeringen inte grundar sig
på vedertagna marknadsföringsprinciper.

Huvudsakligen exponeras litteratur på folkbibliotekens webbsidor. En möjlig förklaring
kan vara att litteraturen ligger i folkbibliotekens tradition och att man är välbekant med
denna. Det vanligaste sättet att exponera medier på är i formen av bild och text. Därefter
följer i ordningen exponering enbart i text. Storlek och utrymme är väsentligt i
reklamsammanhang för huruvida reklamen uppmärksammas. Med tanke på att de flesta
bibliotek exponerar i bild och text tyder det ändå på att exponeringen får mycket
utrymme. Mediets aktualitet och ålder är, i mer eller mindre utsträckning, en bidragande
faktor till att mediet exponeras. Vanligast är att aktuella medier exponeras. Mediets
ålder bidrar inte i lika stor utsträckning som dess aktualitet till exponering. Enligt
anmärkningsvärt många respondenter är ålder aldrig en bidragande faktor, vilket kan
tolkas som att det är nypublicerade medier som får mest utrymme. När vi granskade
exponeringar på bibliotekens webbsidor uppmärksammade vi att det huvudsakligen
exponerades nypublicerat – något som styrker tidigare nämnda tolkning.

Över lag verkar det finnas en strävan efter att exponera på ett för användaren tillgängligt
vis; man låter en direktlänk till mediets katalogpost synas i samband med det
exponerade mediet och exponerar dessutom inte mediet samtidigt i det fysiska
biblioteket. Vi kan dock även urskilja brister i exponeringens tillgänglighet såtillvida att
när man exponerar samtidigt så anges i vanligaste fall inte att mediet finns på annan
plats än sin ordinarie eller var användaren finner det.

Eftersom 91 av 115 folkbibliotek inte exponerar på startsidan, som är en framträdande
plats, får vi uppfattningen om att man generellt inte är medveten om vikten av exponera
på framträdande plats. Förhållandevis få uppdaterar i enlighet med nyhetsknepet som är
ett perceptionsknep vilket används i syftet att dra en besökares uppmärksamhet till
reklam. Vi finner det dock svårt att bedöma huruvida uppdatering några gånger i
månaden, som är det vanligaste, kan betraktas som ofta då även besöksfrekvensen har
betydelse. Vanligast är att mediet exponeras på obestämd tid eller under några veckor
vilket riskerar att användaren efter ett tag inte längre uppmärksammar mediet med
följden att exponeringen förlorar sitt syfte. Även vad gäller hur man exponerar kan vi
alltså finna tendenser till att exponering inte grundar sig på vedertagna
marknadsföringsprinciper.

De flesta tror att exponering på webbsidorna ökar utlåningen såväl vad gäller det
exponerade mediet som bibliotekets medier i allmänhet. I stort sett alla anser att faktorer
som att exponeringen finns på startsidan, att den finns högt upp i webbsidornas hierarki,
att den syns på ett framträdande sätt och att den är lätt för användare att hitta är mycket
eller ganska viktigt. Trots detta är det få bibliotek som exponerar i enlighet med vad de
anser vara viktigt. Mycket tyder på att exponeringen är en lågt prioriterad verksamhet.
Tidsbrist och i viss mån bundenhet till kommunens webbplats begränsar utvecklandet
av exponeringsverksamheten.

76

Referenser

Otryckta referenser

Enkätresultat utifrån deltagande respondenter från svenska folkbibliotek, insamlat
perioden mellan 2007-03-26 och 2007-04-04.

Tryckta och elektroniska referenser

Andersson, Maria & Rindälv, Anna (2005). En snäll tantroman gör ingen skada: En
kritisk studie om skyltning och makt. Borås: Högskolan i Borås,
Bibliotekshögskolan/Biblioteks- och informationsvetenskap. (Magisteruppsats i
biblioteks- och informationsvetenskap vid Bibliotekshögskolan/Biblioteks- och
informationsvetenskap, 2005:52).
http://dspace.bib.hb.se/dspace/bitstream/2320/1335/1/05-52.pdf [2007-01-06].

Baker, Sharon L. (1986). The display phenomenon: an exploration into factors causing
the increased circulation of displayed books. The Library Quarterly, vol. 56, nr 3, s.
237-257.

Baker, Sharon L. & Wallace, Karen L. (2002). The Responsive Public Library: How to
Develop and Market a Winning Collection. 2. ed. Englewood, Colorado: Libraries
Unlimited.

Berggren, Louise & Bolding, Jonas (2001). Exponera mera: Ett arbete om skyltning på
bibliotek. Lund: Lunds universitet, Biblioteks- och informationsvetenskap.
(Magisteruppsats i biblioteks- och informationsvetenskap vid Lunds universitet,
2001:5). http://theses.lub.lu.se/archive/2004/06/21/1087810019-7385-465/2001-5.pdf
[2007-01-07].

Bibliotekslag: SFS 1996:1596 (1996). Stockholm: Fritzes.
http://www.notisum.se/rnp/sls/lag/19961596.HTM [2007-04-26].

Borgwardt, Stephanie (1970). Library display. 2. ed. Johannesburg: Förlag saknas.

Bryman, Alan (2002). Samhällsvetenskapliga metoder. Malmö: Liber AB.

Carlzén, Carin (2004). Kan en lockande och informativ webbplats marknadsföra ett
bibliotek?: Tankar om webbplatsens roll i stadsbibliotekets marknadsföring. Borås:
Högskolan i Borås, Bibliotekshögskolan/Biblioteks- och informationsvetenskap.
(Magisteruppsats i biblioteks- och informationsvetenskap vid
Bibliotekshögskolan/Biblioteks- och informationsvetenskap, 2004:27).
http://dspace.bib.hb.se:8080/dspace/bitstream/2320/1064/1/04-27.pdf [2007-02-04].

Dahlén, Micael (2002). Marknadsföring i nya media: Marknadsföring i kubik. Malmö:
Liber AB.

77

Giger, Peter (2007). Biblioteken och Webbsidornas autonomi. Bibliotek.2.0.
http://www.bibliotek20.se/2007/04/03/biblioteken-och-webbsidornas-autonomi/ [2007-
04-03].

Goldhor, Herbert (1972). The effect of prime display location on public library
circulation of selected adult titels. Library Quarterly, vol, 42, nr 4, s. 371-389.

Goldhor, Herbert (1981). Experimental effects on the choice of books borrowed by
public library adult patrons. Library Quarterly, vol. 51, nr 3, s. 253-268.

Helinsky, Zuzana (2006). En nödvändig liten bok om marknadsföring av bibliotek.
Lund: Bibliotekstjänst.

Höglund, Anna-Lena (1992). Mäta för att veta: Om metoder att mäta
biblioteksverksamhet. Stockholm: Statens kulturråd. (Rapport från Statens kulturråd,
1992:4).

Inetmedia: Bibliotek i Sverige: Folkbibliotek,
http://www.inetmedia.nu/bibliotek/folkbibliotek.shtml [2007-03].

Jennings, Barbara & Sear, Lyn (1986). How readers select fiction: A survey in Kent.
Public Library Journal, vol. 1, nr 4, s. 43-47.

Kendrick, Terry (2006). Developing strategic marketing plans that really works: A
toolkit for public libraries. London: Facet Publishing.

Kotler, Philip m.fl. (2002). Principles of marketing: European edition. 3. europeiska
uppl. London: Prentice Hall.

Kotler, Philip (2003). Kotlers marknadsföringsguide från A till Ö. Sundbyberg: Pagina
Förlags AB/Optimal Förlag.

Kulturen i siffror 2007:5: Folkbiblioteken 2006 (2007). Stockholm: Statens kulturråd.
(Rapport från Statens kulturråd, 2007:5).
http://www.kulturradet.se/upload/kr/publikationer/2007/folkbiblioteken_2006.pdf
[2007-08-24].

Mattsson, Cecilia (2005). Kommersiell kommunikation på Internet: Ett studium av
bannerannonser. Stockholm: Numerisk analys och datalogi Kungliga Tekniska
Högskolan. (Examensarbete i medieteknik vid Programmet för medieteknik)
http://www.nada.kth.se/utbildning/grukth/exjobb/rapportlistor/2005/rapporter05/mattsso
n_cecilia_05141.pdf [2007-04-27].

Moore, Nick (1989). Measuring the performance of public libraries: A draft manual.
Paris: General Information Programme and UNISIST.
http://unesdoc.unesco.org/images/0008/000824/082452Eo.pdf [2007-08-15].

Nationalencyklopedin (2007). http://www.ne.se [2007-11-11]: Banner; Perception;
Perceptionspsykologi.

78

Nielsen, Jacob (2001). Användbar Webbdesign. Övers. Lars Sjögren. Stockholm: Liber.
Orig:s titel: Designing Web Usability.

Pfeil, Angela B. (2005). Going places with youth outreach – smart marketing strategies
for your library. Chicago: American Library Association.

Renborg, Greta (1977). Bibliotekens PR- och kontaktarbete. Lund: Bibliotekstjänst.

Saunders, Rebecca (1999). Business the amazon.com way: Secrets of the world’s most
astonishing web business. Oxford: Capstone.

Siess, Judith A. (2003). The visible librarian: Asserting your value with marketing and
advocacy. Chicago: American Library Association.

Spector, Robert (2000). Amazon.com: Get Big Fast. London: Random House Business.

Trost, Jan (2001). Enkätboken. Lund: Studentlitteratur.

Vägledningen 24-timmarswebben: Effektivare och bättre service på webbplatser i
offentlig sektor (2006). Stockholm: Verva. (Verva: Verket för förvaltningsutveckling,
2006:5). http://www.verva.se/upload/publikationer/2006/vagledningen-24-
timmarswebben-2006-05.pdf [2007-05-24].

Wallace, Linda K. (2004). Libraries, mission and marketing - writing mission
statements that work. Chicago: Ameican Library Association.

Wikström, Jenny (1999). Böckerna i blickfånget: Betydelsen av skyltning och
exponering av skönlitteratur på folkbibliotek. Umeå: Umeå universitet, Sociologiska
institutionen/Biblioteks- och informationsvetenskap. (Magisteruppsats i biblioteks- och
informationsvetenskap vid Umeå universitet/Biblioteks- och informationsvetenskap,
U:145).

79

Bilaga 1: Missivbrev

Hej!

Vi är två bibliotekariestuderande vid Växjö universitet. Vi läser sista terminen och är nu
i färd med att skriva vår magisteruppsats, med den preliminära titeln Exponering av
medier på folkbibliotekens webbplatser. Syftet med vår studie är att undersöka varför
och hur folkbibliotek exponerar medier på den egna webbplatsen samt vilken
uppfattning man har om detta. Det är för tillfället ett närmast outforskat område och
därför vill vi, med din hjälp, tillföra en värdefull grund som ger möjlighet till
vidareforskning kring ämnet.

Vi har använt oss av ett enkätprogram, kallat Query&Report, för att skicka ut enkäten
du finner genom länken nedan. Vår undersökning riktar sig till alla folkbibliotek som,
enligt vårt urval, exponerar medier på webbplatsen och vi har uppmärksammat att ni
exponerar på ett sätt som ryms inom ramen för vårt område. Därför är vi väldigt
tacksamma om ni väljer att ingå i vår undersökning och på så sätt hjälpa oss med ett bra
underlag för vår uppsats.

Vår definition av exponering är att mediet ifråga ska i någon form vara framträdande.
Detta behöver inte betyda att exponeringen finns på en framträdande plats, exempelvis
på startsidan, utan snarare i bemärkelsen att mediet är framträdande i sin exponering.
Det kan röra sig om att mediet visas i bild, endast har en beskrivande text, kombineras
av olika alternativ etc. Exponeringar i den egna bibliotekskatalogen och externa länkar
såsom boktips.net, e-lib, bloggar m.fl., är något vi har valt att avgränsa oss ifrån. Detta
för att vi fokuserar exponering på själva webbplatsen. Närmare information om detta
finner du i enkäten.

Givetvis är det frivilligt att delta i vår enkätundersökning men vi är ytterst tacksamma
för ditt deltagande. Det betyder mycket för oss! Vi kommer att behandla dina svar
konfidentiellt och vi garanterar dig anonymitet i vår uppsats. Som tack för hjälpen
skickar vi dig, vid ett senare tillfälle, vår magisteruppsats.

Är det något du undrar över eller har synpunkter på – hör av dig! Våra kontaktuppgifter
finner du nedan.

Vi är tacksamma om du besvarar enkäten senast --/--.

Tack på förhand!

Med vänliga hälsningar

Emelie Sahlström Lisa Hartonen
Mail Mail
Mobilnummer Mobilnummer

80

Bilaga 2: Enkät
Innan du börjar fylla i enkäten ber vi dig att läsa igenom följande information
Flertalet av frågorna är begränsade till endast ett svarsalternativ. Vid möjlighet att
kryssa i flera svarsalternativ finns det en utskriven anvisning om detta.
Vissa frågor är grundade på principen ”Om nej, gå vidare till …”. I detta fall leder
enkätprogrammet dig automatiskt vidare till rätt nästföljande fråga, beroende på ditt
svar. Därför är det också viktigt att du följer frågornas ordningsföljd från enkätens
början till slut för att undvika konstigheter.

Med exponering menar vi att:

• mediet ifråga ska i någon form vara framträdande i sin exponering. Det
behöver alltså inte betyda att mediet finns på en framträdande plats,
exempelvis på startsidan.

• mediet visas i bild, endast har en beskrivande text, kombineras av olika
alternativ etc.

• mediet exponeras på webbplatsen. Exponeringar i den egna
bibliotekskatalogen och externa länkar såsom boktips.net, e-lib, bloggar,
pdf-filer etc. avgränsar vi oss ifrån. Däremot ser vi ”färdiga
exponeringslösningar”, hämtade från exempelvis boktips.net och e-lib,
på den egna webbplatsen som gällande exponering!

Bakgrund

1. Vilken yrkestitel har du?

2. När konstruerades bibliotekets webbplats?

Vet inte
Ange vilket år:

3. När började ni exponera medier på bibliotekets webbplats?

Vet inte
Ange vilket år:

4. Finns det några riktlinjer som säger att biblioteket SKA exponera på

webbplatsen?

Ja
Nej
Vet inte

81

5. Används dessa riktlinjer?

Ja
Till viss del
Nej
Vet inte

6. Vänligen beskriv kortfattat vad dessa går ut på:

7. Varifrån är dessa riktlinjer hämtade?

8. Finns det några riktlinjer som säger VAR på webbplatsen exponeringen

bör finnas?

Ja
Nej
Vet inte

9. Används dessa riktlinjer?

Ja
Till viss del
Nej
Vet inte

10. Vänligen beskriv kortfattat vad dessa går ut på:

11. Varifrån är dessa riktlinjer hämtade?

12. Finns det riktlinjer i någon form som säger HUR exponeringen ska se ut?

Ja
Nej
Vet inte

13. Används dessa riktlinjer?

Ja
Till viss del
Nej
Vet inte

14. Vänligen beskriv kortfattat vad dessa går ut på:

15. Varifrån är dessa riktlinjer hämtade?

82

Respons på exponeringen

16. Samlar ni in någon form av besöksstatistik från webbplatsen som visar att
användare ser JUST EXPONERINGEN?

Ja
Nej
Vet inte

17. Märker ni att exponeringen på webbplatsen uppmärksammas? Välj ett

eller flera av följande alternativ:

Ja, användare refererar till exponeringen på webbplatsen
Ja, besöksstatistik från webbplatsen tyder på detta
Nej, vi har ingen möjlighet att kontrollera detta
Vet inte
Ja, (men inte något av ovanstående) nämligen:

18. Har ni fått någon form av respons från användare om att exponering
förekommer på webbplatsen?

Ja
Nej
Vet inte

19. Vilken inställning har de till att exponering förekommer på webbplatsen?

Till största delen positiv inställning
Till största delen negativ inställning
Vet inte

20. Vad tyckte de om exponeringens tillgänglighet?

Lätt att hitta
Ganska lätt att hitta
Ganska svårt att hitta
Svårt att hitta
Vet inte

83

Syfte och målgrupp

21. Syftet med att exponera medier på webbplatsen är att (välj ett eller flera av
följande alternativ):

Spegla aktuella ämnen i samhället (t.ex. Linnéjubiléet, klimatfrågan)
Fylla ut webbplatsen
Öka läslust
Sprida information eller dylikt
Få mediet utlånat
Marknadsföra mediet
Marknadsföra biblioteket
Tillgodose målgruppens önskemål
Vet inte
Annat, var god ange:

22. Riktar ni exponeringen till en specifik målgrupp?

Ja
Vet inte
Nej, därför att:

23. Vilken är målgruppen? Välj ett eller flera av följande alternativ:

Barn och unga
Vuxna
Pensionärer
Studerande
Företagare
Annan, var god ange:

24. Vänligen motivera varför ni har denna/dessa som målgrupp:

84

Om exponeringen

Med exponering menar vi att man visar medier på ett framträdande sätt. Vänligen ha all
exponering utom externa länkar (till boktipssidor, bibliotekskatalog, bloggar, pdf-filer
etc.) i tankarna när ni svarar på frågorna.

25. Hur ofta uppdateras sidan där exponeringen finns med nytt innehåll?

I stort sett varje dag
Några gånger i veckan
Några gånger i månaden
Några gånger per år
En gång per år eller mer sällan
Annat, var god ange:

26. Hur länge exponeras ett medie?

Några dagar
Några veckor
Några månader
Finns kvar på obestämd tid
Vet inte
Annat, var god ange:

27. Hur många medier exponeras i regel samtidigt på webbplatsen?

1-5
6-10
11-15
16-20
21-25
26 eller fler
Vet inte

28. Hur exponerar ni mediet? Välj ett eller flera av följande alternativ:

I bild och text
Endast bild
Endast text
I form av videoklipp
I form av ljudfil
Vet inte
Annat, var god ange:

85

29. Vilket av följande alternativ exponeras huvudsakligen?

Litteratur (inklusive e-böcker, talböcker, ljudböcker o.s.v.)
Film
Musik
Spel
Vet inte

30. Vilken typ av litteratur exponeras huvudsakligen?

Facklitteratur
Skönlitteratur
Barn- och ungdomsliteratur
Vet inte
Annat, var god ange:

31. Vänligen motivera varför:

32. Är bibliotekets antal exemplar av titeln en bidragande faktor till att mediet

exponeras på webbplatsen?

Ja, alltid
Ja, ofta
Ja, ibland
Ja, men sällan
Nej, aldrig
Vet inte

33. Är mediets aktualitet en bidragande faktor till att mediet exponeras på

webbplatsen?

Ja, alltid
Ja, ofta
Ja, ibland
Ja, men sällan
Nej, aldrig
Vet inte

34. Kan mediets ålder vara en bidragande faktor till att mediet exponeras på

webbplatsen?

Ja, alltid
Ja, ofta
Ja, ibland
Ja, men sällan
Nej, aldrig
Vet inte

86

35. Vem väljer huvudsakligen ut de medier som ska exponeras?

Webbansvarig som inte är bibliotekarie
Webbansvarig bibliotekarie
Annan bibliotekarie som inte är webbansvarig
Biblioteksassistent
Användare
Exponeringen kommer som färdiga paketlösningar, exempelvis från boktips.net,
e-lib etc.
Vet inte
Annan, var god ange:

36. De medier som ska exponeras på webbplatsen väljs ut genom (välj ett eller

flera av följande alternativ):

Att ta del av mediet (läsa/se/lyssna)
Att ta del av användares tips
Att ta del av andras recensioner
Att ta del av BTJ:s sambindningskatalog
Att ta del av bloggar
Att ta del av inlägg på forum
Vet inte
Annat, var god ange:

37. Har något av alternativen bredvid inspirerat er till den egna exponeringen

på webbplatsen? Välj ett eller flera av följande alternativ:

Bokhandlars sätt att exponera på Internet
Biografers sätt att exponera på Internet
Andra biblioteks sätt att exponera på Internet
Andra butikers sätt att exponera på Internet
Inget av ovanstående
Vet inte
Annat, var god ange:

38. Finns det i samband med exponeringen en direktlänk till mediets

katalogpost i bibliotekskatalogen?

Ja, alltid
Ja, ofta
Ja, ibland
Ja, men sällan
Nej, aldrig
Vet inte

39. Vänligen motivera varför:

87

40. Exponeras mediet på hemsidan samtidigt som i det fysiska biblioteket?

Ja, alltid
Ja, ofta
Ja, ibland
Ja, men sällan
Nej, aldrig
Vet inte

41. Anges det i samband med exponeringen att mediet finns på annan plats än

sin ordinarie hyllplats?

Ja
Nej
Vet inte

42. Anges det i samband med exponeringen VAR mediet finns i det fysiska

biblioteket?

Ja
Nej
Vet inte

88

Förhållande till kommunen

43. Hur förhåller sig bibliotekets webbplats till kommunens webbplats?

Bibliotekets webbplats är fristående från kommunens webbplats
Bibliotekets webbplats är en integrerad del i kommunens webbplats
Vet inte

44. Anser du att bibliotekets exponering påverkas av att webbplatsen är

integrerad i kommunens?

Ja
Till viss del
Nej
Vet inte

45. Hur anser du att bibliotekets exponering påverkas av att webbplatsen är

integrerad i kommunens?

Till största delen positivt
Varken positivt eller negativt
Till största delen negativt
Vet inte

46. Skulle ni exponera annorlunda om bibliotekets webbplats var fristående

från kommunens?

Ja
Kanske
Nej
Vet inte

47. Anser du att bibliotekets exponering påverkas av att webbplatsen är

fristående från kommunens?

Ja
Till viss del
Nej
Vet inte

48. Hur anser du att bibliotekets exponering påverkas av att webbplatsen är

fristående från kommunens?

Till största delen positivt
Varken positivt eller negativt
Till största delen negativt
Vet inte

89

Dina åsikter

49. Exponering av medier på webbplatsen är enligt dig:

Mycket viktigt
Ganska viktigt
Inte särskilt viktigt
Inte viktigt alls
Vet inte

50. Arbetet bakom och med exponering på webbplatsen innebär att man tar del

av mediet (läsa/se/lyssna) såväl som att man publicerar det. Vilket av
följande alternativ stämmer bäst överens med arbetssättet på ditt bibliotek?

Arbetet utförs på arbetstid ett bestämt antal timmar/vecka.
Arbetet utförs dels på arbetstid ett bestämt antal timmar/vecka, dels på fritiden.
Arbetet utförs på arbetstid när det finns tid över.
Arbetet utförs dels på arbetstid när det finns tid över, dels på fritiden.
Arbetet utförs på fritiden.
Vet inte
Annat, var god ange:

51. Vad anser du om nedanstående faktorer gällande exponering på

webbplatsen?

Att exponeringen finns på startsidan:
Mycket viktigt
Ganska viktigt
Inte särskilt viktigt
Inte viktigt alls
Vet inte

Att exponeringen finns bland de första sidorna:
Mycket viktigt
Ganska viktigt
Inte särskilt viktigt
Inte viktigt alls
Vet inte

Att exponeringen syns på ett framträdande sätt:
Mycket viktigt
Ganska viktigt
Inte särskilt viktigt
Inte viktigt alls
Vet inte

Att exponeringen är lätt för användare att hitta:
Mycket viktigt
Ganska viktigt

90

Inte särskilt viktigt
Inte viktigt alls
Vet inte

Att det i samband med exponeringen finns en direktlänk till mediets katalogpost:
Mycket viktigt
Ganska viktigt
Inte särskilt viktigt
Inte viktigt alls
Vet inte

52. Hur tror du att utlåning av det EXPONERADE MEDIET påverkas av

exponering på webbplatsen?

Utlåning ökar
Utlåning förblir oförändrad
Utlåning minskar
Vet inte

53. Hur tror du att utlåning av BIBLIOTEKETS MEDIER I STORT påverkas

av exponering på webbplatsen?

Utlåning ökar
Utlåning förblir oförändrad
Utlåning minskar
Vet inte

54. Övriga kommentarer/synpunkter du vill framföra:

Tack för att du tog dig tid att svara på våra frågor!

