

WERKEN AAN NETWERKEN

Een strategie voor bibliotheek en leesbevordering

2e druk

WERKEN AAN NETWERKEN

Een strategie voor bibliotheek en leesbevordering

Tweede druk: december 2012

COLOFON

OPDRACHTGEVER

Kunst van Lezen

TEKST

Stieneke Eising en Marie-Anne Raaijmakers

Met dank aan Jacqueline Mug en Julienne van den Heuvel (interview BoekStart)

EINDREDACTIE

Anette Heideman

FOTO'S

Janiek Dam

Jørgen Koopmanschap

Met dank aan de Bibliotheek aan den IJssel en de Bibliotheek A tot Z

VORMGEVING

Lijn 1, Haarlem

DRUK

Drukkerij Edauw + Johannissen, Den Haag

TOELICHTING KUNST VAN LEZEN

Het ministerie van OCW heeft in 2008 het leesbevorderingsprogramma Kunst van Lezen geïnitieerd. De minister heeft het Sectorinstituut Openbare Bibliotheken en Stichting Lezen opdracht gegeven het programma te coördineren. In 2011 is het programma op basis van de bereikte successen verlengd tot 2016. Kunst van Lezen kent op dit moment drie programma-lijnen:

Continueren BoekStart

BoekStart is een leesbevorderingsprogramma voor baby's. Het doel is om ouders en baby's intensief met kinderboeken en het voorlezen daarvan in aanraking te brengen door ze actief te binden aan de plaatselijke openbare bibliotheek. Inmiddels doet 90% van de bibliotheken mee. Het vervolgprogramma BoekStart in de kinderopvang is erop gericht om als bibliotheek professioneel samen te werken met kinderdagverblijven en peuterspeelzalen. Er loopt nu ook een pilot met BoekStart in de boekhandel om de aanschaf van babyboekjes te promoten.

Faciliteren de Bibliotheek op school

Kunst van Lezen stimuleert duurzame samenwerking voor leesbevordering tussen bibliotheken en basisscholen. Vanaf 2012 is dit in breder verband voortgezet als de Bibliotheek op school. De Bibliotheek op school is een aanpak rondom onder andere een volwaardige schoolbibliotheek, die geborgd is in het beleid van zowel de bibliotheek als de basisschool. De voormalige programmalijn 'Cultuurhistorische canon' is ondergebracht bij de bouwsteen collectie. Kunst van Lezen richt zich daarnaast op strategische samenwerking tussen bibliotheken en het voortgezet onderwijs.

In bovenstaande afbeelding hebben we gevisualiseerd hoe deze projecten passen binnen de doorgaande leeslijn en de doorgaande lijn mediawijsheid.

Landelijk dekkende voorziening van netwerken

Ter ondersteuning van de genoemde programmalijnen wordt gewerkt aan een landelijk dekkende voorziening van lokale en bovenlokale netwerken leesbevordering. In 2014 willen we educatieve programma's als BoekStart en de Bibliotheek op school onderdeel laten zijn van het vernieuwde certificeringstraject.

Op kunstvanlezen.nl staat meer informatie over het programma en de drie programmalijnen.

Leesbevordering is te omschrijven als: het stimuleren van het ontwikkelen van de leesmotivatie en de literaire competentie van kinderen (0-12 jaar) en jongeren (12-18 jaar). Belangrijk uitgangspunt daarbij is het continu aanbieden van activiteiten en projecten op het terrein van leesbevordering (de doorgaande leeslijn). Met het 'ontwikkelen van leesmotivatie' doelen we op (les)activiteiten die kinderen en jongeren zoveel mogelijk positieve leeservaringen laten opdoen, zodat ze plezier in lezen krijgen en houden. Onder 'literaire competentie' verstaan we: het mee kunnen praten over boeken, de weg kunnen vinden in het brede aanbod van boeken, kennis hebben van de kenmerken van boeken (genres en dergelijke) en een eigen oordeel over boeken kunnen geven. Het gaat hierbij om kinder-, jeugd- en volwassenenliteratuur.

INHOUDSOPGAVE

VOORWOORD 7

LEIDRAAD OP INHOUD 9

1 | NETWERKEN 11

- 1.1 Wat is een netwerk? 11
- 1.2 Wat is netwerken? 11
- 1.3 Waarom leesbevorderingsnetwerken? 12
- 1.4 Waarom deelnemen aan leesbevorderingsnetwerken? 13
- 1.5 De gereedschapskist van een netwerker: attitude & gedrag 15
- 1.6 Aandachtspunten bij werving en selectie 16
- 1.7 Netwerken intern en extern 16
- 1.8 Weet de linkerhand wat de rechter doet? 19

2 | WERKEN AAN NETWERKEN 21

- Stap 1 | Van visie tot gezamenlijke ambitie 21
- Stap 2 | Verkenning van het speelveld; een omgevingsanalyse 21
- Stap 3 | Een nieuw netwerk 23
- Stap 4 | Hoe verder? Zorg voor verankering van het netwerk 25
- Kansen voor de bibliotheek 26

3 | INSTRUMENTEN 28

- Quickscan 28
- Checklist van aandachtspunten 30

BIJLAGEN

- BOEKSTART: HET TOT STAND BRENGEN VAN NETWERKEN** 32
- VERANTWOORDING** 35
- BRONVERMELDING** 35
- DANKWOORD** 35

VOORWOORD

Wanneer kinderen meer lezen voor hun plezier heeft dit een positief effect op het taalniveau doordat de woordenschat spelenderwijs toeneemt. Dit heeft uiteindelijk een positieve invloed op de schoolprestaties van leerlingen en op hun latere maatschappelijke positie.

Op landelijk, provinciaal en vooral lokaal niveau speelt de bibliotheek een cruciale maatschappelijke rol om nut en noodzaak van lezen onder de aandacht te brengen bij ouders, maar ook bij overheden, consultatiebureaus, kinderopvang en onderwijsinstellingen.

Kunst van Lezen is een samenwerkingsverband tussen Stichting Lezen en het Sectorinstituut Openbare Bibliotheken (SIOB). Verschillende activiteiten als BoekStart en de Bibliotheek *op school* worden uitgevoerd volgens de principes van de doorgaande leeslijn die weer gebaseerd is op de doorlopende leerlijn. Daarbij staat een doorlopend aanbod van ondersteunende en bij het taalonderwijs aansluitende activiteiten centraal waarbij het plezier in lezen voorop staat.

De kern van Kunst van Lezen is het motiveren van de bibliotheek om relevante partijen op het terrein van leesbevordering en taalonderwijs bijeen te brengen en bijeen te houden. Kunst van Lezen werkt uit dit oogpunt aan een landelijk dekkende voorziening van lokale en bovenlokale netwerken leesbevordering. Deelnemers binnen deze netwerken wisselen kennis en ervaringen uit en ontwikkelen een gezamenlijke, integrale visie op de aanpak van leesbevordering, met name in het basisonderwijs.

Kunst van Lezen onderscheidt vier soorten netwerken:

- strategisch netwerk
- beleidsmatig netwerk
- uitvoerend netwerk
- intern bibliotheeknetwerk waarin informatie uit de andere netwerken wordt uitgewisseld

In de voorliggende brochure richten samenstellers Stieneke Eising en Marie-Anne Raaijmakers zich op de strategische en beleidsmatige netwerken. In deze netwerken nemen de directies van bibliotheken het voortouw om partijen te binden aan leesbevordering door dit prominent op de agenda te zetten bij beleidsoverleggen zoals de Lokale Educatieve Agenda (LEA). Het doel is leesbevordering structureel te borgen in beleid van alle instellingen die participeren, ten einde kinderen meer te laten lezen.

Op basis van argumentatie, ontleend aan (inter)nationaal leesbevorderingsonderzoek, wordt het gesprek aangegaan met directies van kinderopvang, schoolbesturen, wethouders, raadsleden en gemeenteambtenaren om partijen te overtuigen van de maatschappelijke toegevoegde waarde van bibliotheken op het terrein van leesbevordering. Binnen dit netwerk zal de

Het doel van netwerken
is leesbevordering
structureel te borgen
in beleid van alle instellingen die participeren,
ten einde kinderen
meer te laten lezen.

bibliotheekdirectie zich positioneren als weerbaar cultureel ondernemer die duidelijke keuzes maakt en deze keuzes actief en vertrouwenwekkend naar voren brengt bij de belangrijkste partners binnen de lokale gemeenschap.

Binnen de bibliotheek wordt het voor de beleidsmatige laag eenvoudiger om binnen hun netwerken tot zaken te komen wanneer leesbevordering gemeentebreed beleidsmatig structureel geborgd is. De directie heeft de verantwoordelijkheid om deze lijn te bewaken en wordt daarbij ondersteund door landelijke en provinciale organisaties die bouwstenen aanreiken om lokaal beslagen ten ijs te komen.

Mediawijsheid wordt meer en meer een logisch onderdeel van het netwerk dat de directie op strategisch niveau opbouwt. Overal waar gesproken wordt over lezen en leesbevordering in deze brochure kan mediawijsheid aan toegevoegd worden. Vooral de digitale informatievaardigheden zijn binnen de Bibliotheek *op school* onderdeel van mediawijsheid. Daarbij gaat het om het duiden, interpreteren en op waarde schatten door kinderen van gevonden bronnen op internet en in boeken. In deze context is het een logisch onderwerp van gesprek binnen een leesbevorderingsnetwerk rond kinderopvang en onderwijs.

Het opzetten van een strategisch netwerk door de bibliotheekdirectie is voorwaardelijk voor langdurig succes van leesbevordering en het verwerven van informatievaardigheden. In 2012 heeft Kunst van Lezen besloten bibliotheekdirecties de komende jaren te ondersteunen bij het opzetten van effectieve leesbevorderingsnetwerken op lokaal en bovenlokaal niveau door het organiseren van kleinschalige workshops en grootschalige regionale conferenties onder de noemer campagne Strategische Leesbevorderingsnetwerken. Basis is het geven van inzicht hoe bibliotheekdirecties bij het invoeren van BoekStart in de kinderopvang en de Bibliotheek *op school* – op basis van door hen zelf vergaarde kengetallen – effectief kunnen opereren richting hun samenwerkingspartners binnen gemeente, kinderopvang, CJG en onderwijs.

Adriaan Langendonk
Projectleider Kunst van Lezen
December 2012

LEIDRAAD OP INHOUD

Binnen een gemeente zijn meerdere partijen betrokken bij taal en lezen: de gemeente, schoolbesturen en de bibliotheek, maar ook organisaties die werken voor kinderen van 0 tot 6 jaar. De belangen van die verschillende partijen en de mate waarin zij bij het onderwerp betrokken zijn, variëren sterk. Zij delen echter de aandacht die er is voor een beleidsmatige- en structurele inzet van leesbevordering. Uit onderzoek blijkt namelijk dat basisschoolleerlingen toenemende taal- en leesachterstanden hebben in vergelijking met andere landen in Europa en wereldwijd.

Scholen worden aangespoord om opbrengstgericht te werken. Ze kijken met hun team naar de resultaten van hun onderwijs en hoe ze dit kunnen verbeteren. Daar hoort ook een kritische blik op de aanpak van het taal-/leesonderwijs bij, teneinde te komen tot een verbetering van de leesresultaten.

Bibliotheken moeten hun maatschappelijke relevantie en output steeds meer aantonen, niet in de laatste plaats door de bezuinigingen. Bibliotheekmedewerkers zullen nog meer in contact met hun omgeving moeten komen en laten zien dat de functie van bibliotheek meer inhoudt dan een collectie in een gebouw. Via leesbevorderingsnetwerken kun je als bibliotheek meer contact hebben met je omgeving, het onderwijs en kinderopvang, de gemeente en andere instellingen die zich bezighouden met taal en lezen.

Elke lokale situatie is anders. In sommige gemeenten zijn netwerken rond taal- en/of leesbeleid nog in opbouw, terwijl in andere gemeenten al veel is bereikt. Ook de netwerken zelf zijn zeer divers van aard. Bibliotheken kunnen een belangrijke katalysator zijn bij de lokale netwerkvorming rond leesbevordering door een regierol op zich te nemen en de partners betrokken en enthousiast te houden. Scholen en bibliotheken en ook andere organisaties kunnen in een gemeentelijk leesbevorderingsnetwerk zo meer bereiken. Elke partner kan vanuit zijn eigen instelling bijdragen aan een structureel beleid met betrekking tot de doorgaande leer- en leeslijn.

Uitvoerende leesbevorderingsnetwerken dragen zorg voor een kwalitatief goed aanbod van een basisbibliotheek. Dat aanbod dient bij te dragen aan de doelstellingen die op bestuurlijk niveau worden afgesproken. Met het vormen van strategisch lokale netwerken wordt voorzien in een bestuurlijk fundament voor intensievere samenwerking tussen bibliotheek, kinderopvang en onderwijs. Zo'n netwerk wordt structureel door middel van afspraken die formeel zijn vastgelegd. Het verdeelt taken en verantwoordelijkheden en regelt randvoorwaarden als financiën, accommodatie en personeel. Het bestuurlijke en uitvoerende niveau zijn echter onlosmakelijk met elkaar verbonden. De verbinding tussen beide niveaus is essentieel en moet dan ook steeds worden gemaakt.

Deze brochure is geschreven voor managers en beleidsmedewerkers van bibliotheken.

Bibliotheken moeten hun maatschappelijke relevantie en output steeds meer aantonen, niet in de laatste plaats door de bezuinigingen.

Bibliotheken kunnen een belangrijke katalysator zijn bij de lokale netwerkvorming rond leesbevordering door een regierol op zich te nemen en de partners betrokken en enthousiast te houden.

Leeswijzer

Hoofdstuk 1 begint met een aantal vragen. Wat is een netwerk? Wat is netwerken en waarom wil de bibliotheek werken aan netwerken? Wat heb je nodig om dit te kunnen en wat zijn de randvoorwaarden binnen de organisatie? In hoofdstuk 2 staan handvatten om op organisatieniveau verder te komen met bestaande netwerken of het initiatief te nemen tot een leesbevorderingsnetwerk. De brochure eindigt met instrumenten die bibliotheken kunnen ondersteunen bij het opzetten van netwerken. De digitale sociale netwerken zijn in deze brochure buiten beeld gelaten.

Wij hopen je met deze brochure te inspireren om op meerdere organisatieniveaus en samen met andere partijen de kinderen in je gemeente optimale mogelijkheden te bieden op het terrein van taal en lezen!

Omdat het ministerie van OCW de resultaten uit deze aanpak heeft onderkend, is het als programmaliijn opgenomen in Kunst van Lezen.

Stieneke Eising en Marie-Anne Raaijmakers

Leden campagne team Strategische Leesbevorderingsnetwerken

1 | NETWERKEN

Een 'netwerk' is iets en 'netwerken' doe je. Vrijwel iedereen netwerk: via familie, vrienden, kennissen, zowel zakelijk als privé. Netwerken draait om sociale contacten, oprechte interesse en aandacht. In de literatuur wordt onderscheid gemaakt tussen persoonlijke netwerken en organisatienetwerken. Een persoonlijk netwerk heeft meestal een informeel karakter; het persoonlijk belang staat voorop. Bij een organisatienetwerk is het belang van de organisatie leidend.

1.1 | Wat is een netwerk?

Naarmate een netwerk meer georganiseerd en gestructureerd wordt en zeker als het netwerk een sturende werking krijgt, verandert het karakter van het netwerk. Het (meer) formele netwerk bestaat uit professionals van verschillende organisaties die in een zekere samenhang activiteiten ontwikkelen en uitvoeren. Doel van het netwerk is om de genoemde samenhang te versterken en te bevorderen. Zo'n netwerk is voor een deel voorwaardenscheppend: men kent elkaar, weet elkaar te vinden, deelt elkaars kennis en kan elkaar aanspreken op betrokkenheid en verantwoordelijkheid. Daarnaast functioneert het netwerk in meer of mindere mate als een 'werkverband', waarin wordt samengewerkt.

1.2 | Wat is netwerken?

Er bestaan vele hardnekkige misverstanden over het begrip netwerken. Netwerken wordt vaak beschouwd als een manier om potentiële klanten te benaderen en opdrachten binnen te halen of om relaties te binden. Dit kunnen inderdaad ook de resultaten zijn van netwerken maar ze zijn niet het doel. In dat geval spreek je eerder van relatiemanagement of acquisitie.

Netwerken

Netwerken is het opbouwen, onderhouden en inzetten van een duurzaam en wederzijds waardevol (professioneel) relatienetwerk.

Ankie Kessler, directeur Bibliotheek A tot Z:

'Voor mij is een netwerk in de meeste situaties een groep organisaties die samenwerken om een gezamenlijk doel of resultaat te bereiken. Bijvoorbeeld omdat de bibliotheek onderdeel wordt van een samenwerking binnen een brede schoolverband of omdat de bibliotheek met dezelfde doelgroep werkt als de netwerkpartners. Het kan ook zijn dat de bibliotheek deelneemt aan een netwerk voor belangenbehartiging of om kennis te delen.'

'Een netwerk kan natuurlijk veel verschillende vormen hebben. Wanneer organisaties of bedrijven samenwerken in netwerkverband, dan is het vaak afhankelijk van het te behalen doel en de afzonderlijke belangen in welke mate er afspraken gemaakt worden binnen het netwerk. Dus de mate van vrijblijvendheid neemt af op het moment dat het resultaat duidelijk omschreven kan worden.'

Relatiemanagement

Relatiemanagement is het systematisch onderhouden van contacten met (potentiële) klanten en andere zakelijke relaties. Bijvoorbeeld door middel van een nieuwsbrief, klantendag of kerstgeschenk. Het gaat hierbij dus om eenzijdige acties van de organisaties naar de klant. Doel is dat de organisatie bij de klant positief in beeld blijft.

Acquisitie

Acquisitie is het gericht contact leggen om een opdracht of een klant te werven. Het contact vindt plaats met een vooropgezet doel. De actie is met name gericht op het resultaat en minder op de relatie zelf.

In de volgende tabel zijn de verschillen tussen relatiemanagement, acquisitie en netwerken schematisch weergegeven:

	Netwerken	Relatiemanagement	Acquisitie
Doel	Waardevolle relaties	Positief beeld	Opdrachten
Actie	Geven en ontvangen	Geven	Ontvangen
Stroom	Wederzijds	Eenzijdig	Eenzijdig
Termijn	Lange termijn	Lange termijn	Korte (lange) termijn
Initiatief	Medewerkers en het netwerk	Medewerkers	Medewerkers en de klant
Gericht op	Alle relaties	Klanten en zakelijke relaties	Klanten

Leesbevorderings-
netwerken verbeteren
en intensiveren de
samenwerking tussen
(onderwijs)instellingen
en de bibliotheek.

1.3 | Waarom leesbevorderingsnetwerken?

Uit de praktijk blijkt dat leesbevorderingsnetwerken de samenwerking tussen (onderwijs)instellingen en de bibliotheek verbeteren en intensiveren. Ook brengen ze meer structuur en samenhang aan in de werkwijzen van de betrokken instellingen, zorgen ze dat bibliotheken op een vraag-gerichte manier kunnen werken, leveren ze tijdwinst op en geven ze een impuls aan de vernieuwing van het leesbevorderingsaanbod.

Het primair onderwijs en de kinderopvang zijn zeer belangrijke partijen binnen een leesbevorderingsnetwerk. De bibliotheek kan grote resultaten bereiken als partner voor de school en de daaraan verbonden leerkrachten. Vanuit een goede leesbevorderingsopzet voor het primair onderwijs, waarbij de ruimere aandacht voor lezen en boeken zijn vruchten afwerpt, is het eenvoudiger om netwerkbruggen richting vroeg- en voorschoolse educatie en voortgezet onderwijs te slaan.

Wat is een leesbevorderingsnetwerk?

Een leesbevorderingsnetwerk is een organisatienetwerk waarin bibliotheek, gemeente, kinderopvang, consultatiebureaus en alle andere organisaties die te maken hebben met de (taal- en lees-)ontwikkeling van kinderen (0 tot 18 jarigen) samenwerken om het (belevend) lezen en de leesmotivatie structureel te stimuleren.

Bij een samenlevingsnetwerk (dit is een strategisch netwerk zoals de Lokale Educatieve Agenda of taalbeleidsoverleg) gaat het meer om leesbevordering als agendapunt vanuit diverse maatschappelijke of educatieve instellingen.

In opdracht van Kunst van Lezen heeft Oberon onderzoek gedaan naar 'LEA en leesbevordering'. Een citaat uit het verslag:

'Het antwoord op de vraag of leesbevordering op de LEA hoort, is niet een simpel ja of nee, omdat de lokale omstandigheden en context overal anders zijn. Context, voorgeschiedenis, gemeente in stad of platteland zijn factoren die er toe doen bij de vraag of de bibliotheek als LEA-partner aan de LEA-tafel tot zijn recht komt. In gemeenten waar de onderwerpen op de LEA inhoudelijk van karakter zijn, hoort de bibliotheek erbij. Maar de bibliotheek moet daar dan wel zelf haar best voor doen. In andere situaties is het midden-niveau misschien een betere plek. Aanbeveling is om dan in contacten met de coördinator van brede scholen of vergelijkbare functionarissen te investeren.'

De leesbevorderingsnetwerken verschillen van elkaar op grond van de samenstelling en de grootte van het werkgebied. In een stedelijke kern ontstaat een ander soort netwerk dan op het platteland. De schaalgrootte en het aantal aanwezige organisaties in de omgeving verschillen.

Het werkgebied van de bibliotheek kent drie typen:

- een (groot)stedelijke kern;
- een of meerdere stedelijke en meerdere plattelandskernen;
- plattelandskernen.

1.4 | **Waarom deelnemen aan leesbevorderingsnetwerken?**

Leesbevordering is de laatste jaren om verschillende redenen onder druk komen te staan. Door samen te werken kunnen belangen en krachten van meerdere organisaties rond leesbevordering worden gebundeld. Om welke belangen en krachten gaat het hierbij en wat zijn de motieven van een bibliotheekorganisatie voor het initiëren van en/of deelnemen aan een netwerk?

Verbreden van dienstverlening

Door samen te werken kan een meer integrale dienstverlening (bijvoorbeeld binnen een georganiseerde keten) worden gerealiseerd. Bij leesbevordering gaat het om in samenhang realiseren van een gestructureerd en gezamenlijk aanbod en een duidelijke doorgaande leeslijn.

Gio van Creij, directeur Bibliotheek Veghel deed onderzoek naar de rol van bibliotheken in netwerken. Hieronder een citaat uit het onderzoek 'De kunst van het netwerken':

'Gezien het maatschappelijke belang van goede samenwerking met een efficiënte en effectieve inzet van (overheids)middelen is bewustwording van en meer kennis over de kansen en de gevaren van de samenwerking in netwerkverbanden relevant.'

Verbeteren en vernieuwen

Contacten binnen een netwerk bieden nieuwe gezichtspunten, ideeën en inspiratie. Door het spiegelen van ideeën kan de bibliotheek zich continu verbeteren en vernieuwen. Dit heeft een stimulerend effect op de kwaliteit van de dienstverlening en daarmee op de organisatie. Ook in het kader van een kwaliteitstraject (certificering) is dit voor een bibliotheek van essentieel belang.

Bundelen van informatie en expertise

Informatie is overal. Of het nu gaat om informatie over taal en lezen, VVE en onderwijsmethodes, informatie van en over overheden of beleidsinformatie. Een betrouwbare mening of interpretatie, persoonlijke ervaringen en steun, en ideeën van andere professionals bieden echter een toegevoegde waarde aan deze informatie. De expertise van de deelnemers van een netwerk is onontbeerlijk. Het betrokken en goed geïnformeerd zijn, verbetert de kwaliteit van het werk en dus van de organisatie.

Positioneren van leesbevordering

Het creëren van draagvlak voor leesbevorderingsactiviteiten (projecten, ideeën) verloopt makkelijker als andere organisaties er in een vroeg stadium bij betrokken zijn. Relaties binnen netwerken kunnen de kans op invloed, resultaten en succes vergroten. Door samen te werken wordt de bestuurlijke slagkracht groter en door gezamenlijk op te treden vormen de betrokken organisaties één 'gezicht' voor de omgeving.

Inzicht in informele processen

Netwerken geeft inzicht in informele processen. Hierbij gaat het bijvoorbeeld om de bedrijfscultuur of de wijze waarop wordt gecommuniceerd binnen andere organisaties. Door regelmatig overleg en contact wordt duidelijk welke processen bij partners van invloed zijn op het netwerk.

Toegang tot de wandelgangen

In de wandelgangen en dus buiten de formele processen worden contacten gelegd en/of afspraken gemaakt die een positieve invloed hebben op de wijze van (samen)werken. Netwerkrelaties kunnen de bibliotheek ook bij anderen aanbevelen.

Vergroten van efficiency en effectiviteit

Met dezelfde inspanning en middelen kan binnen een netwerk meer worden bereikt. Door samen te werken kan het werk vaak eenvoudiger, sneller, goedkoper geschieden.

1.5 | De gereedschapskist van een netwerker: attitude & gedrag

Een netwerk laat zich niet aansturen als een organisatie. Vaak ontbreken in het begin concrete afspraken waaraan netwerkdeelnemers zich moeten houden. En als mensen zich niet meer herkennen in de activiteiten van hun netwerk, haken ze af. Werken met netwerken vraagt dus om gereedschappen. Niet de S.M.A.R.T.* geformuleerde doelstelling is het vertrekpunt, maar de drijfveren en ambitie van de mensen in het netwerk. Waar zit hun energie? Hoe kun je die energie met elkaar verbinden? Wanneer moet je afspraken maken? En hoe is dat anders dan in een projectorganisatie? Hoe veroorzaakt het netwerk vervolgens een beweging in de buitenwereld zodat de netwerkdeelnemers hun ambitie kunnen waarmaken?

Het aantal contacten van een persoon zegt iets, maar niet alles over de kwaliteit van het netwerk. Men kan veel contacten hebben binnen een bekend kringetje, de waarde daarvan kan beperkt zijn. Van belang is dat het netwerk verbindingen legt naar andere domeinen en sectoren. 'Grensoverschrijdend verkeer' is belangrijk. 'Bruggenbouwers' zijn dus belangrijk voor een organisatie.

Een goede netwerker:

- is voor anderen makkelijk benaderbaar en wordt geaccepteerd, spreekt gemakkelijk mensen aan, gaat vlot, ontspannen en tactvol om met anderen;
- besteedt aandacht aan de relatie en creëert een vertrouwensband; toont duidelijk interesse in de ander en leeft zich in de situatie van de gesprekspartner in;
- legt constructief en persoonlijk contact met anderen zodat zij informatie willen delen en bereid zijn samen te werken;
- bouwt en onderhoudt actief een divers netwerk met (invloedrijke) personen die voor de organisatie belangrijk zijn en brengt daarbij de juiste mensen met elkaar in contact;
- betreft in de samenwerking verschillende maatschappelijke culturen en gaat in uiteenlopende situaties met gemak om met verschillende soorten mensen en culturen;
- benut de kennis van partners, netwerken en overlegvormen, bouwt

* S.M.A.R.T. = Specifiek, Meetbaar, Ambitieuw, Realistisch, Tijdgebonden.

Ankie Kessler, directeur Bibliotheek A tot Z:

'De cruciale competenties van een netwerker zijn volgens mij dat deze:

- over zeer goede communicatieve vaardigheden beschikt
- projectmatig kan werken
- eigen professionaliteit goed in de vingers heeft
- strategische doelstellingen of kaders kan vertalen naar tactisch of operationeel niveau.'

Isolde Vega, teamleider educatie Bibliotheek Utrecht:

'Je moet het werkveld goed door hebben; hoe zit het onderwijsveld in elkaar? Kun je hier met een helikopterview naar kijken en je snel iets eigen maken? Wat is belangrijk voor de bibliotheek en waar moet je wel en niet je neus laten zien? Wie zeg je vriendelijk gedag en met wie knoop je een praatje aan? En altijd je voelhoorns uit hebben staan, stukjes uit de krant oppikken over nieuw onderwijsbeleid bijvoorbeeld en dat in een gesprek ter sprake brengen als het zinvol is en aansluit bij het onderwerp. Want het doseren van je informatie is belangrijk. Leef je in je partner in. Wat wil de ander van je horen en wat is het goede moment voor wat? En tot slot: lever kwaliteit, hou je aan je afspraken en doe geen toezeggingen die je niet waar kunt maken. Dan ben je een waardevolle netwerkpartner.'

een informatiepositie op, deelt kennis en expertise met netwerkpartners en oefent invloed uit;

- onderkent welke partners van belang zijn voor de organisatie; bouwt allianties op en brengt mensen van verschillende netwerken bij elkaar die bijdragen aan de doelen en de positie van de organisatie.

Van belang is dat je niet bang bent om te verliezen. Geloof in de boodschap dat structurele en integrale samenwerking tussen bibliotheek, school en overheid mogelijk is en versterkend werkt. Ga er voor en durf!

1.6 | Aandachtspunten bij werving en selectie

Een goede netwerker werkt met:

- passie
- plezier
- partners
- positiviteit

Een goede netwerker is:

- open
- empathisch
- hulpvaardig
- betrouwbaar
- authentiek
- creatief
- volhardend

Een goede netwerker:

- kan luisteren, samenvatten en doorvragen
- heeft aandacht voor non verbale communicatie
- is sociaal intelligent
- heeft een positief optreden
- toont persoonlijk leiderschap

1.7 | Netwerken intern en extern

Voor een domeinspecialist is leesbevordering bekend terrein: de specialist beschikt over een grote expertise, betrokkenheid, heeft vaak jarenlange ervaring en een groot netwerk in onderwijs en kinderopvang. Voor het management is leesbevordering een onderdeel van de gehele bedrijfsvoering. Afhankelijk van de gekozen speerpunten van de organisatie, staat het onderwerp dus hoger of minder hoog op de volle agenda van het management. Beschouwt het management leesbevordering als een gedelegeerde taak of trekt men intern samen op om leesbevordering naar een hoger plan te krijgen? Een (regie)rol in een netwerk kan door de bibliotheek alleen goed vervuld worden wanneer ook de verschillende geledingen binnen een bibliotheek optimaal samenwerken en regelmatig afstemmen. Zo is men op de hoogte van elkaars vorderingen. Een structureel intern overleg hierover is noodzakelijk voor het succesvol functioneren van de bibliotheek in externe netwerken.

Beschouwt het management leesbevordering als een gedelegeerde taak of trekt men intern samen op om leesbevordering naar een hoger plan te krijgen?

Externe netwerktaken

Voor de externe netwerken van de bibliotheek kunnen drie niveaus worden onderscheiden:

'Bruggenbouwers'
zijn belangrijk voor
een organisatie.

Ten eerste is er de **strategische laag** die bij voorkeur vanuit de bibliotheek aangevoerd wordt door de directeur of bestuurder. Om meerdere redenen is dit niveau essentieel bij externe netwerken. Het strategische niveau is het niveau van sturen en beïnvloeden, van initiatief nemen en de grote lijnen uitzetten. Op dit niveau dient er overzicht te zijn over wat en waarom er in de uitvoering plaatsvindt. Op dit niveau kunnen bestuurlijke netwerken worden gevormd door bestuurders van de betrokken partijen. Juist uit bestuurlijke versterking valt veel winst te behalen en de bibliotheek op de politieke agenda te houden. Contacten hierover lopen niet alleen met de wethouder maar met alle raadsleden en -fracties.

- Op het strategisch niveau worden de kaders bepaald waarbinnen het beleid tot stand komt. Om beleid te maken dat de samenwerking tussen onderwijs, kinderopvang en bibliotheek en mogelijk andere organisaties versterkt, is veel afstemming nodig. De bibliotheekdirecteur of -bestuurder kan op dit niveau een belangrijke regierol vervullen.
- Het creëren van draagvlak is essentieel, juist op strategisch niveau en binnen de gemeente. Door gezamenlijk beleid te maken en dit vast te leggen in een integrale beleidsnota. Of door gezamenlijke doelstellingen in de verschillende beleidsnota's op te nemen (intersectoraal beleid).
- Vanuit de strategische en beleidsmatige laag is er contact met de provinciale (PSO's) en landelijke (SIOB/Stichting Lezen) organisaties.

Isolde Vega, teamleider educatie Bibliotheek Utrecht neemt als partner deel aan de Werkgroep Taal. Deze werkgroep is onderdeel van de Utrechtse Onderwijs Agenda (UOA), een andere naam voor de Lokale Educatieve Agenda (LEA).

'Via een beleidsambtenaar van de gemeente kregen de bibliotheek-medewerkers een aanbeveling om mee te doen aan de Werkgroep Taal. De werkgroep komt vier keer per jaar bijeen en hieraan nemen de coördinator Kunst van Lezen en de teamleider deel. Op termijn moet ook de manager aan de tafel zitten. Het beleidsniveau is soms ingewikkeld en het is juist de expertise van de manager om daar de kansen te zien en te benutten.'

'Door op alle niveaus expliciet het belang van leesbevordering onder de aandacht te brengen lukt het om als partner bij dit overleg aan te sluiten. Het is duidelijk dat een wethouder niet om de tafel zit met een teamleider; deze spreekt met de directeur. Dus zal de directeur in zijn gesprek met de wethouder leesbevordering en de rol van de bibliotheek daarin helder over het voetlicht moeten brengen. Uiteraard wordt er ook samen opgetreden en kan de teamleider een presentatie verzorgen over de bijdrage van de bibliotheek aan taal en lezen. Dit geeft status en de gemeente ziet dat het in het beleid geborgd is. Het onderwijs vindt borging en kwaliteit belangrijk en wil in de bibliotheek een partner waarmee je op langere termijn samenwerkt. Toon voortdurend je successen aan en heb een lange adem. Als de partners zien dat de bibliotheek een instelling is die kennis en kunde inbrengt zal dat gewaardeerd worden. Dit op alle niveaus voortdurend onder de aandacht brengen kost tijd. Een directeur die daar tijd voor neemt zal hierin oogsten.'

Deze koppelen de informatie terug binnen hun eigen provinciale en landelijke netwerken. Op deze wijze komt belangrijke lokale leesbevorderingsinformatie terecht bij onder andere SIOB, VOB, Stichting Lezen, Sardes, Oberon, VNG, OCW, PO-Raad etc. Deze informatie kan aanleiding geven tot gunstige (financiële) landelijke en provinciale beleidsbeslissingen die daarna vooral op lokaal niveau worden uitgevoerd.

Ten tweede is het **beleidsmatig netwerk** geformuleerd als het netwerk waar strategische beleidsbeslissingen uitgewerkt worden tot een plan van aanpak om gewenste activiteiten structureel te organiseren. Het middenkader werkt dit uit met de partners die op hetzelfde niveau opereren binnen de instellingen en de gemeentelijke overheid. Bijvoorbeeld de educatief of domeinspecialist met de leescoördinator op een school, de ondersteunende ambtenaar, de verantwoordelijke op een kinderdagverblijf, peuterspeelzaal of plaatselijke jeugdgezondheidszorg.

Tenslotte is er het **uitvoerende netwerk** waarin mensen samenwerken die daadwerkelijk in verbinding staan met ouders en kinderen. Denk aan een leesconsulent vanuit de Bibliotheek *op school*, de pedagogisch medewerker binnen een kinderdagverblijf, onderwijsassistenten en leerkrachten binnen het basis- en (mogelijk) het voortgezet onderwijs en verpleegkundigen op het consultatiebureau.

Formele organisatie netwerk	Strategisch netwerkniveau	Beleidsmatig netwerkniveau	Uitvoerend netwerkniveau
Gemeente	Wethouder/raadsleden/ raadsfracties	Beleidsambtenaar	Ambtenaar
Bibliotheek	Directeur/bestuurder	Middenkader/ domeinspecialist	Domeinspecialist/leesconsulent/ uitvoerend medewerker
Onderwijs	Bestuur/bovenschools manager/ directeur/staffunctionaris op terrein van taal en lezen	Directeur/intern begeleider/ bouwcoördinator	Leerkracht/leescoördinator
Kinderopvang	Bestuur/manager	Staf-/beleidsmedewerker	Pedagogisch medewerker
Consultatiebureaus	Bestuur/manager	Staf-/beleidsmedewerker	Verpleegkundige

Bovenstaand schema geeft een beeld van de functies van mogelijke samenwerkingspartners op de drie niveaus. De functienamen variëren en de diverse lagen kunnen door elkaar heen lopen. Met name op beleidsmatig en uitvoerend niveau zal dit regelmatig voorkomen.

1.8 | Weet de linkerhand wat de rechter doet?

Wat is nodig voor het versterken van zowel het interne als externe bibliotheeknetwerk op meerdere niveaus?

Intern overleg

Interne structurele overlegmomenten tussen uitvoerend, beleidsmatig en strategisch niveau op het terrein van leesbevordering zijn essentieel.

- Hoe gemakkelijk of moeilijk is men intern te bereiken?
- Hoeveel tijd is er om de visie en het leesbevorderingsbeleid gezamenlijk te bespreken?
- Wanneer en hoe vaak vindt intern overleg over dit onderwerp op meerdere niveaus plaats?

Elkaar versterken

Bewust zijn van elkaars positie en rol binnen de interne organisatie.

- Hoe kan deze positie worden versterkt en wat is daarvoor nodig?
- Wie beschikt over welke kennis, ervaring, contacten op het terrein van leesbevordering?
- Is helder hoe je elkaar daarin kunt ondersteunen?
- Zijn de agenda's en externe afspraken bij elkaar bekend?
- Is duidelijk welke onderwerpen in externe overleggen op de agenda staan?
- Kan daarbij wederzijdse expertise worden ingezet? Door afstemming wordt elkaars positie intern en extern versterkt.

Wie met wie?

Bewustzijn van positie en rol van de bibliotheek in de externe contacten. Hoe kan dit worden versterkt? Wie heeft contact met wie? Leg de contacten met samenwerkingspartners naast elkaar en stem hierin af wie op welk niveau contacten onderhoudt. Verdeel dit per doelgroep, bijvoorbeeld alle contacten op gebied van LEA, VVE, brede scholen etc.

Het verhaal kunnen vertellen

Is men binnen en buiten de bibliotheek, op alle te onderscheiden niveaus, in staat de visie, het beleid en de aanpak rond leesbevordering kort, krachtig en helder uit te leggen? Kunnen medewerkers elkaar versterken in het

Interne structurele overlegmomenten tussen uitvoerend, beleidsmatig en strategisch niveau op het terrein van leesbevordering zijn essentieel.

vertellen van het verhaal? In de brochure 'Meer lezen, beter in taal', van Kees Broekhof (Kunst van Lezen, 2011) worden inhoudelijke argumenten genoemd voor een gezamenlijke aanpak van het taal- en leesonderwijs.

Hieronder een voorbeeldpitch:

Knelpunt	De kinderen in Nederland laten afnemende schoolresultaten zien.
Oplossing	Onderwijs en bibliotheken werken samen aan betere leesresultaten.
Visie	De bibliotheek wil een bijdrage leveren aan het verbeteren van de leesmotivatie waardoor kinderen met meer plezier lezen. Meer lezen heeft een aantoonbaar effect op de leesresultaten.
Product	Kunst van Lezen heeft het project 'Bibliotheek op de Basisschool' (is nu 'de Bibliotheek op school') ontwikkeld waardoor het leesniveau in korte tijd stijgt.

De drie belangrijkste uitgangspunten zijn:

- In de school komt een uitnodigende, actuele en aantrekkelijk gepresenteerde collectie.
- De bibliotheek brengt personele expertise met boeiende leesbevorderingsactiviteiten in de groepen.
- De school schrijft met hulp van de bibliotheek een schoolleesplan met daarin een doorgaande leeslijn van 4 tot 12 jaar.

Waarom is dit interessant voor een school die wil werken aan de leesvaardigheid van de leerlingen?

- De school wordt ontzorgd op het gebied van leesbevordering.
- De school profileert zich door prioriteit bij lezen te leggen.
- De leerlingen scoren beter op alle vakken door meer aandacht voor lezen.

Voor meer informatie zie: debibliotheekopschool.nl

Voor inspiratie zie ook: presentatie de bibliotheek in de Lokale Educatieve Agenda, bit.ly/St97CY

Liesbeth Vogelaar, directeur Bibliocenter:

'Belangrijke voorwaarde is dat deelnemers aan het netwerk intern gevoed worden en dat intern duidelijk is waarom je deelneemt, wat je er kunt halen en brengen. Zo ontstaan er kruisverbanden die elkaar kunnen versterken. Deelname aan een netwerk moet vastgelegd worden in het beleidsplan en zou gefaciliteerd moeten worden, wellicht moet je het zelfs oormerken. Want een structureel netwerk opbouwen kost tijd, je zult eerst moeten investeren en moeten accepteren dat concrete resultaten niet meteen zichtbaar en meetbaar zijn.'

Verantwoordelijkheid op niveau

Een netwerk op bestuurlijk niveau vraagt om mensen die op dit niveau functioneren en een beslissingsbevoegdheid hebben binnen de eigen organisatie. Het gaat in deze bestuurlijke netwerken om mensen die een beleidsmatige invloed hebben op het terrein van beleidsdoelen, taakverdeling, financiën en randvoorwaarden. Uitvoerend medewerkers hebben hierin weer andere taken en bevoegdheden en moeten de verantwoordelijkheden niet (willen) dragen.

Resultaten

Een aantal basisbibliotheken heeft te maken met meerdere gemeenten die onderling sterk verschillen als het gaat om subsidie en beleid. Laat het succes in de ene gemeente een voorbeeld zijn voor de andere gemeente. Wat waren de afgelopen jaren de resultaten op het terrein van leesbevordering? Voor wie zijn resultaten van belang? Wie wordt hierover geïnformeerd? Is hiervoor het netwerk van de directeur van belang?

Haal kennis naar binnen

Kennis van het beleid en de diverse nota's van de gemeente. Kent de directeur-bestuurder de prioriteiten van de wethouder en/of de ambtenaar? Wat staat er in de top drie van een directeur-bestuurder als deze op strategisch niveau overleg voert?

2 | WERKEN AAN NETWERKEN

Stel, in je gemeente worden taalachterstanden gesignaleerd bij kinderen die starten op de basisschool. Welke partijen signaleren dit probleem en hebben belang bij een gezamenlijke aanpak? Hoe kan de bibliotheek de samenwerking met andere partijen structureel vormgeven en versterken? In onderstaand stappenplan wordt toegelicht hoe een lokaal netwerk kan helpen en bijdragen aan een verbetering van de situatie.

Stap 1 | Van visie tot gezamenlijke ambitie

Stap 2 | Verkenning van het speelveld; een omgevingsanalyse

Stap 3 | Een nieuw netwerk

Stap 4 | Hoe verder? Zorg voor verankering van het netwerk

Stap 1: Van visie tot gezamenlijke ambitie

Werk vanuit een visie. Door een heldere en bovenal inhoudelijke visie uit te dragen krijg je andere partijen mee. Beargumenteer op welke wijze onderwijs, kinderopvang, bibliotheek en mogelijk andere partners een bijdrage kunnen leveren aan de aanpak van het probleem door samen te werken in leesbevordering.

Stap 2: Verkenning van het speelveld; een omgevingsanalyse

De partners in beeld

Netwerkvorming op lokaal niveau is maatwerk. De lokale situatie bepaalt welke actoren binnen een netwerk actief moeten zijn. Wanneer de bibliotheek kiest voor de taalontwikkeling van 0 tot 6 jarigen, zijn er andere partijen nodig dan voor de doorgaande lijn van 0 tot 12 jaar. Sluit geen enkele partij op voorhand uit, maar stel de doelstellingen centraal.

Voor een oriëntatie op de kansen en mogelijkheden voor samenwerking met potentiële netwerkpartners is het raadzaam om eerst een analyse van de omgeving te maken. Ook een quickscan kan hierbij behulpzaam zijn.

- De objectieve omgevingsgegevens: hoe ziet de omgeving eruit? Een basisbibliotheek in een plattelandsgemeente heeft met andere organisaties en instellingen te maken dan een basisbibliotheek in een grote(re) gemeente. Vaak zijn deze bovenlokaal of regionaal georganiseerd terwijl de gemeente zich op het lokale beleid en ontwikkelingen focust.
- De subjectieve omgevingsgegevens: hoe zijn onze relaties met andere organisaties en instellingen? De benadering en omgangsvormen maar ook behoeften en vragen kunnen heel anders zijn.

Quickscan

Om het complexe werkveld van potentiële netwerkpartners in beeld te kunnen brengen is een quickscan ontwikkeld door Cubiss. Dit instrument

Visie op leesbevordering door Bibliotheek A tot Z:

'De Bibliotheek A tot Z zet haar deskundigheid met energie en enthousiasme in voor intermediairs werkzaam in het onderwijs, de zorg, de cultuurinstellingen of bij de overheid. Zij is ervan overtuigd dat integraal samenwerken vanuit verschillende disciplines tot resultaat leidt en de doelstellingen van de bibliotheek en haar samenwerkingspartners op de meest effectieve en kwalitatieve wijze realiseert.'

'De Bibliotheek A tot Z stimuleert het lezen en het stellen van vragen en faciliteert daarbij met tal van activiteiten, projecten, collectieonderdelen, informatiedossiers en educaties.'

Hans Derks, directeur Bibliotheek 's-Hertogenbosch:

'Het onderhouden van contacten met de raadsfracties is altijd cruciaal. Als er alleen contacten zijn op het moment dat je als bibliotheek iets van ze wilt, levert dat geen goodwill op.'

is bedoeld om snel het actuele werkgebied van de bibliotheek in kaart te kunnen brengen met de (beoordeling van de) relaties op meerdere niveaus. Deze quickscan is in hoofdstuk 3 opgenomen.

De gemeente in beeld: de toverwoorden en passie van de wethouder!

Een wethouder vertegenwoordigt een politieke partij met een programma dat in coalitieverband wordt uitgevoerd. Maar passie en gedrevenheid zijn mogelijk nog belangrijkere drijfveren! Aan politieke overtuigingen ligt vaak een persoonlijke passie of persoonlijke ervaring ten grondslag. Waarom vindt de wethouder iets van wezenlijk belang? Sluit bij het formuleren van de gezamenlijke ambitie zoveel mogelijk aan bij deze visie en de drijfveren van de betrokken wethouder, het landelijk beleid en de ambitie van de partners.

- De visie, ambitie en achtergronden van de wethouder zijn te vinden op blogs, in speeches en krantenartikelen.
- Veel gemeenten hebben hun meerjarenbeleid op het gebied voor onderwijs vastgelegd in een jeugd- of onderwijsnota.
- Gebruik termen uit het collegeprogramma en uit beleids- en jaarplannen van organisaties die bij de uitvoering betrokken kunnen worden.
- Zorg bij de presentatie van de plannen dat juist die zaken eruit worden gelicht die de betreffende partij aanspreken.
- Peil de mening van de raadsleden en -fracties. Wat is hun visie op de bibliotheek?

Tips van een voormalig wethouder van onderwijs:

'Weet wat de stokpaardjes van de wethouder zijn. Ken de mensen waarmee je spreekt. Wat is hun visie? Wat zijn hun belangen? Staan ze open, denken ze mee of is alles snel teveel? Waar wil hij op scoren? Kijk waar zijn termen (toverwoorden) passen in het verhaal van de bibliotheek. Weet ook wat de wethouder hiervoor heeft gedaan. Waar zit zijn expertise? Onderwijs? Welzijn? Cultuur?'

Ten aanzien van de gemeente:

- Een grote gemeente heeft eigen wensen, bij kleine gemeenten gaat het veelal meer om de vraag waar geld voor vrijgemaakt kan worden.
- Weet welke behoefte de gemeente heeft ten aanzien van haar regierol. Wil ze een duidelijke lijn uitzetten met bepaalde speerpunten of laat ze juist de regie bij de instellingen zoals scholen?
- Soms weet een gemeente niet goed wat ze aan moet met opdrachten van het Rijk. Denk hierin mee.
- Toon voor de gemeente aan wat de maatschappelijke relevantie van de bibliotheek is.
- Weet of de gemeente kiest voor cultuur, educatie of sport. Hoe zijn bijvoorbeeld de combinatiefuncties toegekend?

Kijk voor een film over het nut en de noodzaak van netwerken op [Vimeo.com/32661207](https://vimeo.com/32661207).

Bestaand beleid in beeld: ken de stukken

Maak je sterk voor verankering van het initiatief in beleidsnota's en projectplannen. In veel gemeenten zijn de afgelopen jaren plannen gemaakt en/of beleidsnota's verschenen die aanknopingspunten bieden voor samenwerking tussen onderwijs, kinderopvang en bibliotheek. Denk hierbij aan de Wet OKE, VVE, brede school, cultuur- en/of taalbeleid. Kijk naar wat er is en hoe de bibliotheek met haar dienstverlening daarbij kan aansluiten. Daarnaast is het ook belangrijk na te gaan of het lokale beleid aansluit op het landelijke beleid.

Bestaande netwerken in beeld: aansluiten bij wat er is

Het is zeker aan te raden voort te bouwen op bestaande overlegstructuren en netwerken. Wellicht bestaan er tussen of binnen de verschillende sectoren al netwerken. Kijk daarbij ook naar bestaande overlegstructuren binnen de gemeente en onderwijspartijen. Bijvoorbeeld het LEA-overleg of netwerken die gericht zijn op het VVE-beleid, brede scholen of leescoördinatoren.

Het beleid van Bibliotheek 's-Hertogenbosch is destijds vastgelegd in de Verandervisie. Hierin wordt ook het leesbevorderingsbeleid van de bibliotheek beschreven:

'De Bossche bibliotheek is expert op het gebied van leren lezen en leesbevordering en is daarmee automatisch een belangrijke structurele partner van het basisonderwijs. Niet alleen professionele instellingen, maar ook ouders weten de bibliotheek met hun kinderen te vinden. In peuterspeelzalen en met name kinderdagverblijven gaan pedagogisch beleid en educatie geleidelijk een sterkere rol spelen. Zij doen dan ook steeds vaker een beroep op de bibliotheek. De bibliotheek speelt om die reden ook een centrale rol in het gemeentelijk beleidsplan "Nederlandse taal met beleid".'

Liesbeth Vogelaar, directeur Bibliocenter:

'Soms bestaat er simpelweg nog geen netwerk op een gebied of onderwerp waar bij de bibliotheek behoefte aan bestaat. Soms is er behoefte aan een besloten "eigen" netwerk omdat er bijvoorbeeld sprake is van een testsituatie of omdat er gevoelige zaken worden besproken.'

Stap 3: Een nieuw netwerk

Het is niet altijd handig, zinvol of mogelijk om bij een bestaand netwerk aan te sluiten en contacten te onderhouden. In dat geval kan de bibliotheek initiatief nemen tot een nieuw netwerk. Bij voorkeur is dat niet een informeel netwerk, maar een netwerk met een min of meer formeel karakter en een duidelijke functionaliteit voor de organisatie van een bibliotheek. Goede afspraken zijn dus van belang.

Gezamenlijke ambitie en doelstellingen

De doelstellingen en de ambitie van het netwerk bepalen de agenda-punten. Let daarbij ook op de timing van de gemeenteagenda en van het schooljaar. Reken terug vanaf het moment dat een project kan gaan starten. Hoeveel tijd is er nodig voor het creëren van draagvlak, het toekennen van middelen en de besluitvormingsprocedure?

Formuleer de te bereiken doelen zorgvuldig. Afhankelijk van de ambitie en de te bereiken doelen zullen deze concreter of procesgerichter moeten worden. Belangrijk is dat de doelen de partijen inspireren en een gezamenlijke richting aangeven.

Cathrien van Reekum, hoofd ontwikkeling en ondersteuning van de Bibliotheek Oosterschelde:

'Door het deelnemen aan netwerken leer je elkaar kennen door een uitwisseling van kennis en kunde. Daardoor kun je beslismomenten timen en vind je elkaar op het juiste moment. Het vergemakkelijkt het afstemmen van de beleidsvoornemens van de verschillende organisaties en het versnelt het nemen van de beslissingen.'

**Isolde Vega, teamleider educatie
Bibliotheek Utrecht:**

'De Utrechtse Onderwijs Agenda, de LEA in Utrecht, heeft als motto: meer kansen voor Utrechts talent. Elk Utrechts kind van 0 tot 18 jaar moet zijn talenten kunnen ontwikkelen. Schoolbesturen, welzijnsinstellingen, onderwijsondersteuners en de gemeente werken daarin samen.

Waarom? Onderwijs is belangrijk, maar leren doe je niet alleen op school. Wijk en buurt, culturele en welzijnsvoorzieningen, jongerenwerk en jeugdzorg, ze spelen allemaal een rol bij de ontwikkeling van talent.

Een van de doelen van de UOA is: Een goede beheersing van de Nederlandse taal. Wie de taal beheerst, leert gemakkelijker en kan eerder zijn talenten ontplooiën. Taalonderwijs heeft prioriteit, vooral op scholen waar veel achterstand is (bron: www.kijkoponderwijs.nl). De UOA is een duidelijk aanknopingspunt voor de bibliotheek en een netwerk om bij te horen. De bibliotheek nam tot twee jaar geleden niet deel aan dit netwerk. Ook in de nota taalbeleid kwam het woord bibliotheek niet voor. Opmerkelijk omdat in de Utrechtse bibliotheek juist zeer actief wordt samengewerkt met het onderwijs. Inmiddels is de bibliotheek deelnemer aan dit overleg.'

Afspraken formaliseren

Een netwerk krijgt een formele status door de ambities, verantwoordelijkheden en taakverdeling vast te leggen. In onderstaand schema is weergegeven op welke wijze netwerken kunnen worden geformaliseerd. Neemt de organisatorische formalisering toe, dan is dit van invloed op de onafhankelijkheid van betrokken partijen.

Bron: MEE als netwerkspeler; een handreiking voor netwerklers.

Eigen organisatiebelang en gezamenlijke ambities?

Het is belangrijk dat de partners de eigen ambities herkennen in de gezamenlijke ambities. Andersom is het ook van belang dat de gezamenlijke ambities expliciet terugkomen in de beleidsplannen van de partners. Hiermee wordt het netwerk geborgd. Maak hier afspraken over. Zo kunnen mensen en middelen worden vrijgemaakt. Ook in de communicatie-uitingen is het belangrijk dat iedere partij verslag doet van de activiteiten van het netwerk.

Randvoorwaarden en afstemming intern

Om projecten en/of activiteiten binnen het netwerk goed te laten verlopen, zijn bepaalde randvoorwaarden nodig. Directeuren en bestuurders dienen ervoor te zorgen dat accommodatie, personeel, deskundigheidsbevordering, ondersteuning, informatievoorziening (website, bijeenkomsten, nieuwsbrief, locatiebezoeken) op orde zijn. Als deze zaken niet zijn geregeld, zullen de uitvoerders frustraties oplopen en gedemotiveerd raken. Motiveer iedere betrokken partij om het project onder de aandacht te brengen. Als iedere betrokkene zich bewust is van zijn ambassadeursfunctie, kan dat veel positieve publiciteit opleveren.

De deelnemers aan het bestuurlijk netwerk dienen te weten welke projecten en initiatieven er lopen en in welke mate zij bijdragen aan de gestelde doelen. Als te veel partijen zich bezighouden met dezelfde doelen en/of doelgroepen kunnen zij elkaar in de wielen gaan rijden. De coördinatie van de verschillende projecten moet dus goed georganiseerd zijn. Regelmatig informeren hierover is een taak van het bestuurlijk netwerk. In de uitvoering lopen medewerkers vaak tegen problemen aan die op uitvoerend niveau niet zijn op te lossen. Het bestuurlijke netwerk moet dit tijdig teruggekoppeld krijgen, zodat kan worden ingegrepen. Ook hier wordt de belangrijke rol van de verbinding tussen het beleid en de uitvoering duidelijk.

Metten is weten

De output van projecten, de harde cijfers, zijn belangrijk. Daarmee worden de resultaten en effecten duidelijk gemaakt. Voor het creëren, uitbreiden of behouden van politiek draagvlak is het van essentieel belang om feitelijke uitkomsten te kunnen terugkoppelen. Het biedt ook mogelijkheden om het rendement van de verschillende projecten te vergelijken en inzicht te krijgen in wat werkt en wat niet. Bedenk vooraf wanneer welke gegevens nodig zijn. Maak afspraken over te hanteren meetinstrumenten, alleen dan is vergelijken goed mogelijk. Om effecten te kunnen meten, is een nulmeting nodig, een duidelijk beeld van de beginsituatie. Door na de activiteiten weer te meten, worden de effecten helder. Lees meer over de speciaal ontwikkelde Checklist van aandachtspunten op pagina 30 en 31.

Stap 4: Hoe verder? Zorg voor verankering van het netwerk

Het oprichten van een lokaal netwerk is één, het enthousiast, gemotiveerd en betrokken houden van het netwerk is twee. Op de volgende pagina daarom een aantal suggesties.

Ankie Kessler, directeur Bibliotheek A tot Z:

'Voorwaarden voor een goed functionerend netwerk zijn:

- Het gemeenschappelijk belang onder ogen zien en benoemen en tegelijkertijd niet nalaten te benoemen waarom samenwerken of overleg voeren zinvol is én wat ieders afzonderlijk belang is. Daar heel open en transparant over zijn. Elkaar van feedback voorzien in het belang van hetgeen je samen deelt. Maar ook elkaar wijzen op informatie en mogelijkheden, die voor de collega netwerkorganisatie van belang kan zijn buiten het project. Je werkelijk willen verdiepen in elkaar. De analyse maken, en die af en toe herhalen, waarom in netwerk samen optrekken van belang kan zijn, welk doel het dient.
- Respectvol en vertrouwelijk met verkregen informatie omgaan.
- Op het moment dat je met derden in gesprek bent, ook je netwerkpartner steunen. Je kan dan buiten het project zelf veel voor elkaar betekenen.'

Naarmate het netwerk belangrijker wordt, zullen (meer) medewerkers van de bibliotheek (beter) moeten netwerken.

Gio van Creijl geeft in haar onderzoek 'De kunst van het netwerken' weer dat netwerken zinvol maar ook eindig kunnen zijn.

'Netwerken zijn een wezenlijk onderdeel van een moderne bibliotheekorganisatie en dragen positief bij aan het bereiken van de doelstelling, vooral positionering en kennisdeling. De ontmoeting met collega's en samenwerkingspartners is een bron voor innovatie van de dienstverlening [...]. Opvallend is dat netwerken vaak in stand gehouden worden zonder dat ze als effectief ervaren worden. [...] Wanneer de doelstelling is bereikt, de samenwerking niet meer functioneel is betekent dat het einde van een netwerk.'

Zet de samenwerking op de agenda

Samenwerking tussen partijen die in veel opzichten van elkaar verschillen is nog niet gemakkelijk. Dat geldt voor iedere deelnemende partij. Maak de samenwerking tot onderwerp van gesprek en zet het bij iedere bijeenkomst als apart onderwerp op de agenda. Hoe verloopt de samenwerking? Welke knelpunten zijn er? Zijn nieuwe samenwerkingsafspraken nodig? Belangrijk is dat partijen elkaar aan afspraken kunnen houden. Daarom is het ook van belang dat afspraken vastgelegd zijn. Partijen moeten elkaar kunnen aanspreken als een van hen in gebreke blijft.

Elkaar informeren

Om optimaal samen te werken in bestuurlijke netwerken, moeten betrokken partijen goed worden geïnformeerd. Daarvoor is het nodig verschillen tussen de partijen te overbruggen, van elkaar te leren en optimaal gebruik te maken van elkaars netwerk. Sociale media (LinkedIn, Facebook etc.) kunnen dit vergemakkelijken. Als er problemen optreden, betrek dan de verschillende partijen bij de oplossing.

Persoonlijke relaties

Als de bibliotheek in een netwerk opereert, dan wordt dat netwerk onderhouden door de mensen die eraan deelnemen. Naarmate het netwerk belangrijker wordt, zullen (meer) medewerkers van de bibliotheek (beter) moeten netwerken. Investeer dus in je netwerk. Besteed aandacht aan persoonlijke en professionele relaties. Dat kan de samenwerking positief beïnvloeden en zeker op de langere termijn lonend zijn.

Successen vieren

In overleggen met veel partijen gaat het al snel over knelpunten en wat niet goed gaat. Het is echter motiverend om juist ook stil te staan bij wat wel goed gaat. Sta stil bij successen, want ook daarvan valt veel te leren.

Politiek draagvlak behouden

Om structureel politieke en financiële steun te krijgen, is het belangrijk vanaf het begin aandacht te blijven houden voor politiek draagvlak. Houd het college en de gemeenteraad op de hoogte van de voortgang en koppel resultaten terug. Geef lokale politici de kans te schitteren als een project positief in de media komt. Zorg ook voor positieve aandacht in de media door een goed communicatieplan op te stellen. Met een gezamenlijke pr-strategie gericht op de lokale pers en de politiek, houd je de belangstelling vast.

Kansen voor de bibliotheek

Op 23 oktober 2012 sprak Mieke van Schijndel tijdens een congres van Cubiss over strategische samenwerking met het onderwijs. Zij is een bevoegde inspecteur van ITJ (Integraal Toezicht Jeugdzaken) en inspecteur onderwijs. Bovendien kent zij als bestuurslid van een bibliotheek het bibliotheekwerk van binnenuit.

Vanuit haar praktijk als inspecteur onderwijs gaf Van Schijndel aan waar de kansen voor de bibliotheek liggen in de samenwerking met het onderwijs en waar je dus tijdens de netwerkgesprekken op moet focussen.

- A. Speerpunten vanuit inspectie m.b.t. kwaliteit
- B. De kwaliteitsaspecten van de ketensamenwerking
- C. De kerndoelen en referentieniveaus

Ad A. Speerpunten vanuit inspectie m.b.t. kwaliteit

Bij het toezicht houden op de kwaliteit van het onderwijs kijkt de inspectie naar de onderstaande punten. Dit zijn ook de punten waar bibliotheek en onderwijs elkaar kunnen vinden in relatie tot het vinden van gemeenschappelijke doelen en het anticiperen op de wensen van de strategische partners.

Op deze onderdelen kan de bibliotheek het onderwijs ondersteunen, opdat zij hun kwaliteit kunnen verbeteren.

- Opbrengsten
- Leerstofaanbod
- Tijd
- Didactisch handelen
- Pedagogisch klimaat
- Afstemming
- Zorg en begeleiding
- Kwaliteitszorg

Het opbrengstgericht werken staat bovenaan de checklist van de inspecteur. Met de Monitor de Bibliotheek *op school* is hier al een optimale aansluiting gevonden. Zet dit dus ook expliciet zo in bij je netwerkcontacten.

Ook op het gebied van didactisch handelen en leerstofaanbod kunnen boeken en andere media in de school uiteraard veel bieden. Maak aantoonbaar dat je met je kennis van de materialen voor de school iets te bieden hebt in je netwerkgesprekken.

Ad B. De belangrijkste kwaliteitsaspecten van de ketensamenwerking

1. Doelenconvergentie
2. Gedeelde probleemanalyse
3. Ketenregie
4. Informatie & coördinatie
5. Bereik van de keten
6. Continuïteit van de keten
7. Oplossingsgerichtheid
8. Systematische evaluatie en verbetering

Ad C. De kerndoelen en referentieniveaus

Tot slot zijn er twee belangrijke pijlers voor het leerstofaanbod:

1e pijler: kerndoelen sinds 1993/1998/2006 vastgelegd;

2e pijler: referentieniveaus.

Veel bibliotheken hebben in hun samenwerkingsactiviteiten met het onderwijs al expliciet benoemd aan welke kerndoelen de bibliotheek kan bijdragen binnen het primair onderwijs. Voor Nederlands gaat het dan om mondeling taalonderwijs, schriftelijk taalonderwijs en taalbeschouwen.

Voor meer informatie over de kerndoelen zie:

slo.nl/primair/kerndoelen/Kerndoelenboekje.pdf/

Voor meer informatie zie: taalenrekenen.nl/ref_niveaus_taal/

Door je hierin goed te verdiepen weet je wat er speelt in het onderwijs en kan je de taal van het onderwijs spreken. Waar wordt het onderwijs op afgerekend? Hoe kan de bibliotheek de onderwijsinstellingen helpen een bijdrage te leveren aan de eisen die de inspectie aan hen stelt? En hoe kan de bibliotheek het onderwijs helpen haar doelen te realiseren?

3 | INSTRUMENTEN

Quickscan

Om het complexe werkveld van potentiële netwerkpartners in beeld te kunnen brengen is een quickscan ontwikkeld door Cubiss. Dit instrument is bedoeld om snel het actuele werkgebied van de bibliotheek in kaart te kunnen brengen met de (beoordeling van de) relaties op meerdere niveaus.

POTENTIËLE NETWERKPARTNERS LOKAAL LEESBEVORDERINGSNETWERK

Toelichting 1 – samenwerking met netwerkpartner op Strategisch niveau (S), Beleidsmatig/tactisch niveau (B) of Uitvoerend/operationeel niveau (U)

Toelichting 2 – beoordeling samenwerking met de netwerkpartner: Goed (G), Matig (M) of Slecht (S)

Toelichting 3 – de netwerkpartner overlegt met de bibliotheek in een formeel netwerkoeverleg: ja/nee?

Toelichting 4 – in het beleidsplan van de netwerkpartner staat samenwerking met de bibliotheek beschreven: ja/nee?

Toelichting 5 – overige thema's van de netwerkpartner met raakvlakken met de bibliotheek

Netwerkpartners	Naam contactpersoon	Functie	Niveau	Kwaliteit	Overleg	Beleidsplan	Overige thema's
			toelichting 1 S B U	toelichting 2 G M S	toelichting 3 ja nee	toelichting 4 ja nee	toelichting 5
Gemeente							
1							
2							
3							
4							
5							
Koepelorganisatie JGZ							
1							
2							
3							
4							
5							
Consultatiebureau							
1							
2							
3							
4							
5							
Koepelorganisatie PSZ werk							
1							
2							
3							
4							
5							
Peuterspeelzalen							
1							
2							
3							
4							
5							

Netwerkpartners	Naam contactpersoon	Functie	Niveau	Kwaliteit	Overleg	Beleidsplan	Overige thema's
			toelichting1 S B U	toelichting2 G M S	toelichting3 ja nee	toelichting4 ja nee	toelichting5
Koepelorganisatie kinderopvang							
1							
2							
3							
4							
5							
Kinderdagverblijven 0-4							
1							
2							
3							
4							
5							
Kinderopvang (BSO) 4-12							
1							
2							
3							
4							
5							
Schoolbesturen							
1							
2							
3							
4							
5							
Basisscholen							
1							
2							
3							
4							
5							
Welzijnsorganisaties							
1							
2							
3							
4							
5							
Culturele instellingen							
1							
2							
3							
4							
5							

Checklist van aandachtspunten

In opdracht van Kunst van Lezen is onderstaande checklist ontwikkeld voor het kunnen monitoren van een netwerk leesbevordering, in te vullen door de directeur. In deze checklist zijn enkele kwaliteitscriteria opgenomen die de richting aangeven voor netwerken in de startfase en houvast bieden voor bestaande netwerken in hun streven naar verbetering van kwaliteit. Deze checklist kan een antwoord geven op de vraag welke randvoorwaarden nog vervuld moeten worden om netwerken verder te ontwikkelen en biedt een kader voor onder meer planvorming en organisatie.

De mate waarin een criterium gerealiseerd is, kan worden aangegeven door middel van een kruisje in een van de rechter kolommen. De gebruikte symbolen hebben de volgende betekenis:

- ++ Duidelijk wel** het netwerk voldoet volledig aan het criterium
- + Voldoende** het netwerk voldoet aan het criterium maar nog niet volledig
- Onvoldoende** het netwerk voldoet een beetje aan het criterium maar nog te weinig
- Duidelijk niet** het netwerk voldoet duidelijk niet aan het criterium

Peildatum 1 (nulmeting):

Peildatum 2:

Peildatum 3:

1.	Visie	++	+	-	--	Motivatie
1.1	Is er een visie t.a.v. leesbevordering geformuleerd m.b.t. een netwerk leesbevordering?					
1.2	Is deze visie onderdeel van een meerjarenbeleidsplan? Periode?					
1.3	In welke mate is er draagvlak voor de visie t.a.v. leesbevordering bij het management/directie?					
1.4	In welke mate is er draagvlak voor de visie t.a.v. leesbevordering bij de betrokken partners: <ul style="list-style-type: none"> • scholen • kinderopvang en peuterspeelzalen • gemeente • andere partners 					
2.	Rol gemeente	++	+	-	--	Motivatie
2.1	In welke mate zijn afspraken (opdrachtverlening) gemaakt tussen gemeente en bibliotheek over het te ontwikkelen netwerk?					
2.2	Is er een uitvoeringsovereenkomst tussen de bibliotheek en gemeente en welke afspraken zijn gemaakt over: <ul style="list-style-type: none"> • de rol en verantwoordelijkheden van betrokken partijen • tussentijdse communicatie en bijstelling • smart omschreven resultaten (prestatienormen) • eindrapportage en registratie • wijze waarop wordt beoordeeld • de continuïteit van het netwerk na de projectperiode 					
2.3	In welke mate zijn er afspraken gemaakt over de wijze waarop de opdracht wordt uitgevoerd (aan de hand van budget, formatie en middelen)?					

3. Partners en (doel)groepen: zie ook instrument Quickscan		++	+	-	--	Motivatie
3.1	In welke mate heeft de bibliotheek de mogelijke partners en doelgroep(en) in beeld?					
3.2	In welke mate zijn er doelstellingen per doelgroep geformuleerd?					
3.3	In welke mate zijn de (informatie)behoeften per partner/ doelgroep in kaart gebracht?					
4. Organisatie en relaties netwerk leesbevordering		++	+	-	--	Motivatie
4.1	Beschikt de bibliotheek over een (project)plan/plan van aanpak? Periode?					
4.2	In welke mate zijn meetbare doelstellingen over het op te richten netwerk geformuleerd?					
4.3	In welke mate zijn afspraken gemaakt over de coördinatie van het overleg?					
4.4	In welke mate zijn afspraken gemaakt over de eindverantwoordelijkheid en aansturing?					
4.5	Heeft het netwerk een relatie met andere beleidsterreinen zoals: <ul style="list-style-type: none"> • LEA (of een andere naam) • VVE • brede school • leescoördinatie • kunst- en cultuureducatie • overige beleidsterreinen 					
4.6	In welke mate is deze relatie beleidsvormend van invloed op het netwerk leesbevordering?					
5. Netwerктаak		++	+	-	--	Motivatie
5.1	Over welke netwerkcontacten beschikt het management/directie op strategisch niveau?					
5.2	Heeft de netwerkcoördinator voldoende uren voor de coördinatietaak?					
5.3	Beschikt de netwerkcoördinator over competenties (op hbo-niveau) als: <ul style="list-style-type: none"> • organisatorische vaardigheden • voorzitten van overleg • verzorgen van presentaties • schrijven van beleidsplan • andere competenties 					

Een interview uit de brochure 'BoekStart. Een strategisch verhaal' (Kunst van Lezen, december 2011)

BOEKSTART: HET TOT STAND BRENGEN VAN NETWERKEN

Jacqueline Mug (directeur Bibliotheek Hoogezand en Bibliotheek Slochteren)

Bibliotheek Hoogezand was met Boekenpret en Digipret al actief voor jonge kinderen. Ook bestaat er een actieve, goede relatie met de samenwerkingspartners als de gezondheidszorg, kinderopvang en de gemeente.

Wat is de doelstelling van een leesbevorderingsnetwerk?

'Het gaat om het belang van een gestructureerde aanpak van lezen en leesbevordering, en dat partners dit belang onderschrijven. Het is daarbij zaak uit te gaan van een bindend element. Op dit moment is taalontwikkeling heel actueel. Het is een speerpunt, ook in de landelijke politiek. Taal en lezen zijn onlosmakelijk met elkaar verbonden. Dat is het bindende element voor de verschillende partners in het leesbevorderingsnetwerk.'

Welke speciale rol vervult de bibliotheek hierin?

'Een hele belangrijke! De bibliotheek heeft een voortrekkersrol en voert de regie. Wij moeten het oppakken, anders gaat het niet lopen. Daarbij moet je kijken waar partners behoefte aan hebben, je oriënteren waar hun interesses liggen en daaraan een nieuwe impuls geven. Bij iedereen leeft de vraag: "Wat kan ik eraan hebben?". Het gaat erom kennis en ervaring met elkaar te delen. Een andere belangrijke rol van de bibliotheek is het aanvragen en verkrijgen van subsidie en dus weten wat de mogelijkheden daartoe zijn.'

Op welke manier kreeg u uw collega's mee?

'Belangrijk is dat je weet waar je gezamenlijk voor staat. Gelukkig heb ik hele enthousiaste en creatieve collega's! Zij zijn steeds vernieuwend bezig en zorgen er op die manier voor dat het interessant blijft. Hierbij is een duidelijke rolverdeling ook van belang.'

Wat is de eerste stap die de bibliotheek als trekker van het leesbevorderingsnetwerk voor jonge kinderen moet zetten?

'Allereerst moet je de politiek mee zien te krijgen. Het was aanvankelijk heel moeilijk de gemeente ervan te overtuigen dat je zo vroeg mogelijk met lezen moet beginnen. Voordat je gezamenlijk aan de gang kunt, gaat het er om de juiste visie "in het hoofd te krijgen". Gelukkig is dit nu met allerlei onderzoeksresultaten te onderbouwen. De jeugdgezondheidszorg was heel gemakkelijk mee te krijgen. Die was al goed op de hoogte van het belang van taalontwikkeling bij heel jonge kinderen, dat is een van hun aandachtspunten. De bibliotheek geeft advies, het consultatiebureau sluit daarop aan. We vullen elkaar goed aan. Zo werken de consultatiebureaus mee aan de ouderbijeenkomsten.'

Hoe heeft het leesbevorderingsnetwerk een zo groot mogelijke kans van slagen?

'Kom altijd je afspraken goed na en doe wat je zegt. Goed luisteren is belangrijk en je flexibel opstellen, zeker als je te maken hebt met verschillende partners met ieder hun eigen achtergrond. Je moet zelf enthousiast blijven en vernieuwend bezig zijn, actief bekijken hoe iedereen betrokken kan blijven. Je doet dat met het hele team, met goede collega's zoals hier krijg je het samen voor elkaar. Haak bij tegenslag niet te snel af, houd het hogere belang voor ogen.'

Biblionet Groningen heeft door te werken met clusters een andere organisatievorm dan de meeste PSO's. Wat heeft dit voor consequenties voor het netwerk?

'Biblionet Groningen heeft als provinciale organisatie een beleidsplan ontwikkeld, dat vertaald wordt naar de beleidsplannen van de acht lokale clusters. Daarbij zoeken de clusters naar gezamenlijkheid, waar lokaal op afgestemd wordt. Elk cluster heeft een educatiespecialist naast de educatieve dienst van de serviceorganisatie. Hiermee wordt een provinciaal ontwikkelingsteam gevormd, dat zich bezighoudt met de inhoud, en adviezen uitbrengt aan het netwerkoverleg bestaande uit de Raad van bestuur en de clustermanagers. BoekStart is geborgd in het provinciaal beleid. De clustermanagers en de educatiespecialist bekijken hoe BoekStart in de bibliotheken geïntegreerd kan worden. *Lezers in het web* is bij ons het lokale leesbevorderingsnetwerk, waarin BoekStart een plaats gekregen heeft. Bij dit alles is het van belang dat de afstand niet te groot wordt. Kleinschaligheid werkt veel beter. Een voorbeeld daarvan is Slochteren, een gemeente die we erbij gekregen hebben. Daar worden de ouderbijeenkomsten heel goed bezocht, omdat de ouders persoonlijk worden aangeschreven door de wijkverpleegkundige. In Hoogezand is het anoniemer, waardoor het vrijblijvender is.'

Er bestond al een netwerk rond Boekenpret en Digipret. Heeft u daar gebruik van kunnen maken?

'Jazeker. Door goede contacten met beleidsmedewerkers of directies van scholen, heb je je ingangen. Vrijblijvend ergens binnenkomen werkt niet echt. Kijk hoe je insteekt en wie je waar op af stuurt.'

Hoe hebt u binnen dat netwerk verdedigd dat BoekStart een geïntegreerd onderdeel moest worden van het aanbod?

'Dat was niet ingewikkeld, behalve bij de gemeente, zoals ik al aangaf. De beleidsmedewerkers waren wel enthousiast, maar het college hield het aanvankelijk tegen, omdat ze lezen met baby's maar raar vonden. Dan moet je een ander moment afwachten om er toch weer over te beginnen. Dat had ik in eerste instantie onderschat. Omdat ik zelf zo enthousiast was, had ik er geen rekening mee gehouden dat een ander dat misschien niet is. Bereid je ook daarop voor. Als de wethouder wisselt, wat hier het geval was, kun je weer opnieuw met je lobby beginnen. Maar nu is er zelfs een BoekStarthoek op het gemeentehuis!'

In welk opzicht en hoe kan er worden aangesloten bij gemeentelijke doelstellingen?

'BoekStart past heel goed binnen het landelijke VVE-beleid en binnen het VVE-beleid van de gemeente. En binnen het jeugdbeleid, waaraan ook gemeentelijke gelden verbonden zijn. We hebben er jaren aan gewerkt om leesbevordering in het jeugdbeleid te krijgen. Met de bezuinigingen is het extra van belang goed en frequent contact te hebben met wethouders en beleidsmedewerkers binnen de gemeente. Weet wat er aan komt aan nieuwe ontwikkelingen, zoals een peuterspeelzaal die opgaat in een basisschool. Het is goed daarop te anticiperen en het beleid aan te passen.'

Heeft BoekStart de bibliotheek iets opgeleverd?

'Veel! BoekStart was een eyeopener voor de meesten van ons. Hiervoor wist ik zelf ook niet dat lezen en bezig zijn met boekjes zo belangrijk is voor baby's. BoekStart brengt ook die bewustwording bij de ouders teweeg. Daar werken wij hard aan. Laat je daarbij niet afleiden. Houd voor ogen wat je wilt en voor wie je het doet.'

VERANTWOORDING

Enkele medewerkers of directeurs van basisbibliotheken worden in deze uitgave geciteerd. Ook zijn tekstdelen, samenvattingen en citaten opgenomen op basis van de training 'Netwerken' en een aantal gesprekken met experts op het terrein van samenwerking tussen onderwijs en bibliotheek.

BRONVERMELDING

- delokaleeducatieveagenda.nl
- kunstvanlezen.nl
- sardes.nl
- siob.nl
- oberon.eu
- bnbibliotheek.nl
- leesplan.nl
- *'MEE als netwerkspeler; een handreiking voor netwerkers'*
- *'De kunst van het netwerken; de bibliotheek als partner'*, Gio van Creij, 2010
- *'Elk kind een lezer'*, Kees Vernooij, Vakwerk, 2010
- *'Handreiking Sport Lokaal Samen'*
- *'Leesbevorderingsnetwerken in de praktijk'*, Cubiss, 2009

Links ter aanvulling en inspiratie

- boekstart.nl
- debibliotheekopschool.nl
- bnbibliotheek.nl/node/650: interview met Gio van Creij over de rol van bibliotheken in netwerken.
- bit.ly/T4Yn1U: over de rol van bibliotheek in de aanpak van laaggeletterdheid.
- bit.ly/XdkiHJ: medewerkers van Bibliotheek Midden-Brabant 'vertellen het verhaal' van de bibliotheek

Meer informatie over de rol van de bibliotheek binnen een LEA is te vinden in de uitgave *'Bibliotheken aan de LEA-tafel'*, te bestellen via oberon.eu of te downloaden via siob.nl/upload/documenten/bibliotheken-aan-de-lea-tafel.pdf

DANKWOORD

Onze bijzondere dank gaat uit naar de volgende personen en organisaties voor hun inhoudelijke bijdrage:

Adriaan Langendonk, Kunst van Lezen; Ankie Kessler, Bibliotheek A tot Z; Cathrien van Reekum, Bibliotheek Oosterschelde; Gio van Creij, Bibliotheek Veghel; Hans Derks, Bibliotheek 's-Hertogenbosch; Henk Snier, Cubiss; Isolde Vega, Bibliotheek Utrecht; Liesbeth Vogelaar, Bibliocenter; Marleen Kieft, Oberon

VVE PO VO

PARTNERSCHAP OF GEBIED LBN
 Leesbevordering & mediagebruik
 Invalide = Inclusie

1. Andere invulling van samenwerking met NE met/voor de grote lokale...
 2. Hoe kan de lokale...
 3. Checklist...

2014	2015	2016
------	------	------

HOOFDOPZAKEN

- * Vervolgens invest...
- * Meer samenwerking...
- * Meer plezier...
- * Informatie...
- * Meer kennis...

TOEGANG

VVE 2014

- * Samenwerking...
- * Samenwerking...
- * Samenwerking...

PO 2014

- * Samenwerking...
- * Samenwerking...

VO 2014

- * Samenwerking...
- * Samenwerking...

MISSIE (LBN)
 Verbeteren lesplezier & Mediagebruik zodat 9-10 kinderen zich beter kunnen ontwikkelen

WERKEN AAN NETWERKEN

Bibliotheken moeten hun maatschappelijke relevantie en output steeds meer aantonen, niet in de laatste plaats door afnemende subsidies. Bibliotheekmedewerkers zullen daarom meer in contact met hun omgeving moeten komen en laten zien dat de functie van de bibliotheek meer inhoudt dan een collectie in een gebouw. In deze brochure van Kunst van Lezen, geschreven voor managers en beleidsmedewerkers, wordt ingegaan op het belang van leesbevorderingsnetwerken. De auteurs Stieneke Eising en Marie-Anne Raaijmakers reiken handvatten aan om op organisatieniveau verder te komen met bestaande netwerken of het initiatief te nemen tot een leesbevorderingsnetwerk. Op basis van argumentatie, ontleend aan (inter)nationaal leesbevorderingsonderzoek, wordt het gesprek aangegaan met directies van kinderopvang, schoolbesturen, wethouders, raadsleden en gemeenteambtenaren om partijen te overtuigen van de maatschappelijke toegevoegde waarde van bibliotheken op het terrein van leesbevordering.