

Den Sorte Diamant 1999-2013

Funktionelle ændringer for at møde IT-udfordringerne

Af Steen Bille Larsen

I marts 1993 indbød Kulturministeriet til en arkitektkonkurrence om udbygning af Det Kongelige Biblioteks hovedbygning på Slotsholmen i København.

Den eksisterende biblioteksbygning fra 1906 havde et areal på 12.500 m². Den blev anlagt på Slotsholmen, et meget vigtigt historisk område, som har rummet kongernes residens, arsenal, orlogshavn, kunstkammer og kongens bibliotek. Slotsholmen er centrum for nationens styrende organer. Havnen har stadig været grundlag for Københavns og landets vækst. Der er sket store ændringer gennem 400 år, men på Slotsholmen ligger stadig landets styrelse, centraladministration og altså også nationalbiblioteket.

Man havde oprindeligt en plan om at udvide bygningen fra 1906, men byudviklingen umuliggjorde dette. Allerede efter 30-40 år var der alvorlige pladsproblemer. Bestræbelser på dengang at afhjælpe pladsproblemerne var utilstrækkelige og uden en langsigtet plan. Det var derfor nødvendigt at udflytte store dele af samlingerne til forskellige steder i København med store ulemper for bibliotekets drift. Langt de fleste bøger stod i lokaler, der var uegnede til opbevaring af biblioteksmateriale. Personalet arbejdede under ringe kontorforhold i overfyldte lokaler og med forældede og trange bogmagasiner.

Oplægget i arkitektkonkurrencen var, at arealet i den gamle bygning skulle fordobles fra 12.500 m² til 25.000 m². I konkur-

Steen Bille Larsen, cand. mag, chefkonsulent og tidligere vicedirektør, Det Kongelige Bibliotek, Postboks 2149, 1016 København K


Det Kongelige Biblioteks bygning fra 1906 var planlagt til at kunne rumme vækst i 30-40 år. En udvidelse af biblioteket havde været ønsket i mange år, men blev først en realitet i 1999 efter en arkitektkonkurrence med en moderne udbygning mod havnen, kaldet Den Sorte Diamant.

renceindbydelsen blev det understreget, at ydre forhold har gjort, at grundlæggende forudsætninger for biblioteksvirksomhed var under forandring, idet videns- og informationsformidlingen i disse år udvikler sig i lyset af IT-udviklingen. Konkurrencekravet var, at den nye bygning skulle give de bedst mulige vilkår for bevaring og benyttelse af samlingerne samt for udnyttelse af de mange muligheder, som er en følge af IT-udviklingen. Især skulle den nye bygning løse de alt for begrænsede muligheder, der var for at præsentere og give adgang til både bibliotekets almindelige bogsamlinger og til særsamlingerne af sjældne og kostbare bøger, håndskrifter, arkivalier, musikaler, kort- og billeder, judaistiske og orientalske samlinger.

Konkurrenceprogrammets krav til det nye byggeri

I konkurrenceprogrammet blev der opstillet en række krav til det nye byggeri:

For det første skulle det nye bibliotek give en stærkt forbedret betjening af den specialiserede forskning og samtidig også skabe en væsentlig forbedring af de almene formidlings- og kulturaktiviteter, der indgår i et moderne bibliotek og kulturcenter. Udbygningen skulle have særlig vægt på udvidelsen af publikumsarealerne og bibliotekets funktioner som nationalbibliotek.

For det andet skulle udbygningen åbne for langt bredere adgang til samlingerne, sikre deres langsigtede bevaring samt videreføre rationalisering og modernisering af publikumsbetjening, samlingsforvaltning og øvrige drift.

For det tredje skulle udbygningen skabe nye rammer for en række kulturaktiviteter, der skulle være direkte og umiddelbart tilgængelige for et bredere publikum.

I tilknytning til disse funktionelle krav var det også en betingelse, at udbygningen på Slotsholmen skulle indgå i en helhedsplan for hele denne del af det centrale København og de centrale dele af havnen. Sammen med planer om nyt biblioteksbyggeri var det målet at føre Københavns havn ud af en dvaletilstand, bl.a. ved at de eksisterende kaj anlæg omdannedes til byformål.

Den Sorte Diamant og IT-udviklingen

September 1993 forelå resultatet af arkitektkonkurrencen. Vinderen var arkitektfirmaet Schmidt, Hammer og Lassen. Vinderresultatet var en karakteristisk og meget markant bygning, som skulle stå som et skulpturelt pejlemærke i byen. Bygningen svæver på et glasbånd, friholdt fra jorden og giver indblik i bygningens foyeretage. Dens vridning og de skrå facader giver bygningen en dynamik, som adskiller sig fra en traditionel bygnings vinkelrette facader. De skrå forløb ses også i atriets store glasparti mod havnefronten. Set mod øst hælder bygningen fra nord mod syd. Set fra syd hælder bygningen fra øst mod vest. Ved afsløring af konkurrenceresultatet blev bygningen af kulturministeren spontant kaldt ”en sort diamant”.


Resultatet af arkitektkonkurrencen i 1993: Den Sorte Diamant, åbnet for offentligheden i 1999. Arkitekter var arkitektfirmaet Schmidt, Hammer og Lassen. Den karakteristiske bygning opfyldte målet om, at den skulle stå som et skulpturelt pejlemærke for byen København.

1993 var både året, hvor Tim Berners-Lee, programmør ved CERN i Geneve, udviklede den første moderne web-browser og året, hvor Det Kongelige Bibliotek skulle konkretisere planerne for den største udbygning i næsten 100 år. I biblioteksverdenen havde man i flere år været klar over, at IT ville få stor betydning for informationsformidlingen. Med Tim Berners-Lee's epokegørende moderne web-browser skete der et ryk. Det stod nu helt klart, at IT-udviklingen ville revolutionere håndteringen af og adgangen til information – og dermed også biblioteksvirksomheden. "Hvordan", var imidlertid det store spørgsmål. "Hvad" det betød for den fysiske indretning af den nye bygning var ligeledes et stort spørgsmål. Et var sikkert, at der ville ske forandringer.

Planlægningen af funktionerne i den nye bygning lettedes af, at arkitekterne havde fulgt konkurrenceprogrammet meget nøje. Deres eneste større ændringsforslag til konkurrenceprogrammets krav om en ny stor læsesal med 300 pladser var en opdeling af den store læsesal i to mindre læsesale, hver med ca. 150 pladser, placeret på hver sin side af et midterparti med balkoner samt med en bro, som forbandt de to læsesale. Denne ændring blev gennemført og viste sig at være en fordel.

Overskuelighed og fleksibilitet var styrende for hele den fysiske indretning, hvor ruminddeling, skranker osv. i så høj grad som muligt skulle bestå af møbler og vægge, som kunne flyttes uden uoverstigelige omkostninger. I planlægningen var bibliotekets ledelse stærkt inspireret af den engelske arkitekt Harry Faulkner-Brown's *ten commandments* for godt biblioteksbyggeri,¹ hvor især kravet om fleksibilitet kom til at spille en meget stor rolle i den nærmere planlægning af bygningen.

Hovedfunktionerne i Den Sorte Diamant

7. september 1999 blev Den Sorte Diamant officielt åbnet af dronningen og kulturministeren. Dagen derefter var en sand festuge med 11 store arrangementer med deltagelse af regeringen, kulturliv, forskning, uddannelse, biblioteksverdenen. I weekenden 11.-12. september var der åbent hus for hele landets befolkning. 15. september åbnede bygningen for offentligheden.

Et af kravene i arkitektkonkurrencen havde været, at den nye bygning skulle gøre en række kulturtilbud umiddelbart tilgængelige for et bredere publikum. Bygningen var derfor opdelt i en Kulturdel og en Biblioteksdel, som er forbundet med en travelator (rullende fortov). Biblioteksdelen er åbent i bibliotekets almindelige åbningstid 9-21, hvorimod Kulturdelen kan have længere åbningstider og kan fungere uafhængigt af biblioteksfunktionerne.

1. Arkitekt Harry Faulkner-Brown's ten commandments for godt biblioteksbyggeri: 1. Flexible; 2. Compact; 3. Accessible; 4. Extendible; 5. Varied; 6. Organized; 7. Comfortable; 8. Constant; 9. Secure; 10. Economic.


Funktionerne i Den Sorte Diamant ved åbningen i 1999. Bygningen er opdelt i en Kulturdel i gadeplan og øverst en Biblioteksdel. De to dele er forbundet med en travelator. Læsesal Vest er hovedlæsesal og er sammen med centrene for Kort og Billeder, Manuskripter, Musik og Orientalia og Judaica tiltænkt forskere. Center for Internationale Publikationer og Avislæsesalen er tiltænkt et bredere publikum.

Benyttelsesmønsteret har siden åbningen i 1999 været det samme, hvor Kultur- og Biblioteksdel kan fungere uafhængigt af hinanden: Den Sorte Diamant åbner om morgenen kl. 8, og brugerne kan benytte biblioteksfunktionerne 9 – 21. Kulturelle arrangementer om aftenen kan fortsætte uafhængigt af åbningstiderne i Biblioteksdelen, da travelatoren (det rullende fortov) kan spærres om aftenen.

I princippet kan Kulturdelen være åben hele natten, samtidig med at Biblioteksdelen uden for åbningstiden beskyttes af et integreret overvågningssystem med tyverialarmer, videoovervågning, døgnvagt, vagtrundering og adgangskontrol. Døgnvagten styrer åbnings- og lukketider i de forskellige dele af bygningen.

Biblioteksdelen blev indrettet med 2 nye læsesale med ca. 150 læsepladser på hver (Læsesal Vest, Forskerlæsesalen og en Avis- og tidsskriftlæsesal) og 5 centre med speciallæsesale: Center for Ma-

nuskripter og Boghistorie, Center for Musik og Teater, Center for Judaica og Orientalia, og Center for Kort og Billeder. Det sidste center, Center for Internationale Publikationer indrettedes i den gamle læsesal i bygningen fra 1906.

Kulturaktiviteterne var en vigtig del af planen for den nye bygning. Kulturdelen udvidedes betragteligt og blev indrettet med nye mødelokaler, tre nye udstillingssale og en møde- og koncertsal, Dronningesalen, med op til 600 pladser.


Den Sorte Diamant med et kig ned i Kulturdelen. Kulturdelen forbindes med Biblioteksdelen med en travelator. Kulturdelen kan i princippet være åben hele døgnet, medens Biblioteksdelen med de store værdifulde skatte overvåges af døgnvagt.


Læsepladserne viste sig at være meget populære blandt de studerende. Biblioteket valgte derfor snart efter åbningen at definere et stort antal pladser som studiepladser, tiltænkt de studerende.

Tidligere kendte kun få til Det Kongelige Biblioteks eksistens. Efter åbningen af Den Sorte Diamant rykkede Det Kongelige Bibliotek fra en tilbagetrukket tilværelse til at blive et ikon for hele Danmark. Mange danskere kender i dag til eller har hørt om Den Sorte Diamant. Konkurrenceprogrammets krav om, at den nye bygning skulle være et markant bidrag til Københavns profil og et stærkt signal om moderne byudvikling, var opfyldt. For at kunne fastholde nødvendigheden af den politiske og folkelige forståelse har det været afgørende for biblioteket at fastholde et nyt koncept om, at museumsaktiviteter og kulturaktiviteter understøtter de biblioteksmæssige og forskningsunderstøttende funktioner.

Bygningen var populær fra første dag både blandt brugerne og i det almindelige omdømme. Efter en start med over tusinde omvisninger om året for grupper mod betaling ligger besøgstallet nu på ca. 250 omvisninger om året. Mest overraskende var modtagelsen blandt de studerende. Bygningen var tiltænkt forskere og avancerede

brugere. Der var ikke tiltænkt mange egentlige studenterlæsepladser, fordi der var en arbejdsdeling, hvor betjeningen af de studerende skulle foregå på fakultetsbibliotekerne. Det viste sig imidlertid, at bygningen omgående blev meget populær blandt de studerende, som lod sig inspirere af de fornemme arkitektoniske rammer. En sådan tilstrømning af studerende var ikke forudset og heller ikke, at læsepladserne var optaget fra morgenstunden af studerende. Det var klart at det ville kunne føre til et pres på biblioteket med ønske om flere studiepladser. Biblioteket valgte hurtigt at definere et stort antal pladser som studiepladser for de studerende.

Som forventet blev bygningen meget hurtigt stærkt præget af IT-udviklingen, også hurtigere end forudset. Den elektroniske benyttelse steg langt hurtigere end forventet og omvendt var nedgangen i benyttelsen af fysiske samlinger meget markant. Bygningen var planlagt til at håndtere 250.000 bøger til hjemlån årligt. I 2013 var antallet under 20.000 bøger. Til gengæld har biblioteket årligt 7.400.000 elektroniske udlån (2013). Disse nye udviklingstræk fik indflydelse på udnyttelsen af bygningen.

Center for Internationale Publikationer

Det indgik i planerne for Den Sorte Diamant, at der skulle være fem specialiserede centre, som skulle forenkle specialisternes adgang til specialsamlingerne af de særlige materialetyper. Center for Internationale Publikationer åbnede i den gamle læsesal i januar 2000. Centret havde ca. 95 læsepladser. Centrets ansvarsområde var aktuelle opslagsværker og depotsamlinger fra bl.a. EU, NATO og FN, hvilket understøttede almen vejledning af borgerne i spørgsmål om internationale organisationer, især vedr. EU.

Snart efter åbningen skiftede de internationale organisationer udgivelsesform og gik over til e-publicering. Inden for to år havde centret overlevet sig selv. Uden at der er ændret ved de 95 læsepladser blev Center for Internationale Publikationer i 2002 omdannet til Læsesal Nord. Den fungerer nu som en generel studenterlæsesal uden opsyn, hvilket har lettet presset på de øvrige læsesale. De studerendes egen sociale kontrol opretholder ordenen. Læsesal Nord er stærkt benyttet og alle læsepladser er besat det meste af dagen.


Studenterlæsesal, Læsesal Nord. Læsesalen åbnedes først som Center for Internationale Publikationer, men da de internationale organisationer overgik til digital publicering ændredes læsesalen til studielæsesal for studerende.

Center for Kort og Billeder

Et andet af de nye centre var Center for Kort og Billeder, som skulle give adgang til bibliotekets 18,5 millioner billeder (kulturhistoriske billeder, kunstfotografier og luftfotografier) og 365.000 kort. Centret var indrettet i et lokale med et meget stort bord, med en stor håndbogssamling og 24 studiepladser.

Billeder og kort var nogle af de materialetyper, som meget hurtigt udviklede sig til at blive digitale. Biblioteket forudså, at IT-udviklingen ville medføre at kort og billeder på papir ville miste deres betydning og at det på langt sigt ville medføre en faldende benyttelse i centret. Uden at afvente denne udvikling besluttede biblioteket derfor at Center for Kort og Billeder skulle nedlægges i sin nuværende form med faste åbningstider. I stedet skulle brugerne henvende sig pr. mail og kommunikere med biblioteket elektronisk. Det ville spare ressourcer til fysisk betjening. De kunne i stedet anvendes til den digitale udvikling.

Resultatet var, at der blev gennemtvunget en ændring i benyttelsesmønstret, hvorved centrets læsesal bliver benyttet mindre. I stedet omdannedes læsesalen til Kulturarvssalen, hvor det store bord kunne anvendes til forevisning af kostbarheder og store formater, enten i forbindelse med besøg af politikere og andre beslutningstagere eller som led i rundvisninger og undervisning. Samtidig fungerer læsesalen stadig som Center for Kort og Billeder, men det sker i meget mindre omfang og kun når salen er reserveret på forhånd.

Kulturarvssalen er et fornemt rum, og som ny funktion i biblioteket er det en stor succes. Salen har været ramme om mange danske og internationale besøg, den tjener som lokale for medarbejderorienteringer og som ramme om præsentation af nye services. Brugere af kort og billeder betjenes stadig, men som planlagt er den fysiske benyttelse faldende.


Besøg af daværende kulturminister Per Stig Møller i den nyindrettede Kulturarvssal, hvor Det Kongelige Biblioteks direktør Erland Kolding Nielsen (th.) præsenterer sjældne og kostbare værker.


Avis- og tidsskriftlæsesalen med tomme tidsskrifthylder efter at de faglige og videnskabelige tidsskrifter var overgået til e-publicering. Det frigjorte areal er udnyttet til at øge antallet af studiepladser til de studerende.

Læsesal Øst, avis- og tidsskriftlæsesal

Som nævnt ovenfor viste det sig at være en fordel, at arkitekterne valgte at indrette to læsesale med ca. 150 pladser hver, frem for en stor med 300 pladser. Et af de påtænkte formål med den store læsesal var, at den også kunne tjene som avis- og tidsskriftlæsesal. Funktionen som Avis- og tidsskriftlæsesal blev i stedet placeret i læsesal øst med 150 pladser. Avislæsesalen med mikrolæseapparater var et tilbud til hele befolkningen. Desuden var årgange af mere end 4.000 tidsskrifttitler opstillet på åbne hylder. Den overskydende plads stod til rådighed for studerende, der læste kursuslitteratur.

Bibliotekets brugere benytter nu tidsskrifterne i elektronisk form. Det er i hovedsagen lærere og studerende, som har brugerrettigheder til at benytte dem hjemmefra. Brugere af avislæsesalen benytter de elektroniske udgaver af aviserne på stedet, da bibliotekets licensaftale gør det muligt for alle læsesalsbesøgende at benytte avisernes elektroniske udgaver.

Med en hast, som ingen vist havde forudset, overgik de faglige og videnskabelige tidsskrifter til e-publicering. Biblioteket besluttede at ophøre med at modtage papirudgaverne, uanset om forlagene stadig udsendte tidsskrifterne i papirudgave parallelt med e-udgaven.

Resultatet var at der kunne gennemføres en stor rationalisering i forvaltningen af tidsskrifterne, og at der blev frigjort et meget stort antal kvadratmeter.

Da behovet for studenterlæsepladser stadig var meget stort, blev den frigjorte plads indrettet med 36 nye pc-arbejdspladser, studiepladser og sofaarrangementer, som indbyder til gruppearbejde. Studenterlæsesalen, Læsesal Øst er meget populær og midt på dagen fuldstændig besat med arbejdende studerende.

Center for Musik og Teater / Center for Orientalia og Judaica

Understøttelse af musikforskningen var et af de meget højt prioriterede tilbud, som biblioteket ønskede at stille til rådighed i Den Sorte Diamant. Derfor indrettedes Center for Musik og Teater i den nye bygning med 20 studiepladser og en helt særlig service, idet centret indrettedes med den ubestridt største musikfaglige håndbogssamling i Norden, herunder en i princippet komplet samling af *Samlede Værker* af førende danske og internationale komponister. Målet var at musikforskningen i Danmark skulle have fysiske rammer, som ikke tidligere var set. Centret åbnede med en reception, hvor hele det danske musikvidenskabelige og musikfaglige miljø var inviteret.

Et par år efter åbningen blev der gennemført brugerundersøgelser, hvis resultat var meget overraskende. Ud af centrets mange besøgende var kun 5 pct. forskere, hvilket bl.a. skyldtes at antallet af musikforskere i København var blevet reduceret stærkt i de foregående år. I stedet blev centret benyttet af privatpersoner og af studerende. For disse grupper var resultatet af brugerundersøgelserne imidlertid meget skuffende med tilfredshedsprocenter på under 50. Dvs. at hver anden bruger var utilfreds med centret. Biblioteket analyserede brugerundersøgelserne og gennemførte en række initiativer, men trods de mange anstrengelser lykkedes det

aldrig at øge brugertilfredsheden. Konklusionen blev derfor i 2011 at nedlægge Center for Musik og Teater. Funktionen blev flyttet til Læsesal Vest.

Center for Musik og Teater delte lokale med Center for Orientalia, som også har 20 studiepladser. De orientalske samlinger rummer, hvad der gennem århundreder er indsamlet af kildemateriale vedrørende Asiens lande under tidligere tiders danske ekspeditioner, bl.a. den berømte ekspedition til ”det lykkelige Arabien” i 1760’erne. Den samfundsmæssige og økonomiske udvikling i især Østasien betyder, at det ikke længere giver mening at vesterlændinge skal foretage antropologiske og lingvistiske feltstudier af disse områder, og tilgangen af materiale til de orientalske samlinger er faktisk ophørt. For det judaistiske område er udviklingen gået i retning af en stadig stærkere e-benyttelse og et deraf følgende fald i benyttelsen af centret. Det var derfor uproblematisk at nedlægge Center for Orientalia og Judaica samtidig med Center for Musik og Teater. De frigjorte 2 x 20 læsepladser blev benyttet til at efterkomme de studerendes store pladsbehov, og lokalet er omdøbt til Læsesal E-Vest. Denne læsesal er nu stærkt benyttet, og brugertilfredsheden er meget høj.

Diamantinformationen

Da Den Sorte Diamant åbnede, var det en del af planen, at bygningen skulle rumme en boghandel, Diamantboghandelen, som en naturlig del af de tilbud, som biblioteket skulle stille til rådighed. Diamantboghandelen var placeret direkte inden for hovedindgangen og var således det første, som mødte de besøgende, når de trådte ind i bygningen.

Diamantboghandelen var drevet som privat virksomhed med en forpagtningsaftale. Som privat virksomhed delte boghandelen skæbne med den øvrige bogbranche med vanskelige økonomiske vilkår. På grund af de vanskelige forretningsbetingelser havde boghandelen to forskellige forpagtere i løbet af ti år. Først var boghandelen en del af en stor boghandlerkæde, siden blev den videreført af en ny forpagter, der drev boghandelen som den mest ”klassiske” boghandel i Danmark, hvor faglig viden og ekspertise gik hånd i


Diamantinformationen ved åbningen i 2012. Diamantinformationen er placeret lige umiddelbart ved hovedindgangen fra Søren Kierkegaards Plads. Den yder generel vejledning, sælger billetter til arrangementer og sælger bibliotekets egne publikationer. Desuden er der indrettet et område med selvekspektion af reserverede bøger til hjemlån.

hånd med det bedst tænkelige udvalg af bøger på det danske marked. Lige meget hjalp det: boghandelen gav underskud.

I 2011 meddelte ejerne, at de ikke ønskede at fortsætte, fordi det ikke var muligt at vende underskud til blot balance. Denne meddelelse gav anledning til mange overvejelser om, hvorvidt en boghandel stadig skulle være en del af den profil, som de besøgende møder som det første indtryk.

Biblioteket inddrog her et andet forhold i overvejelserne. I brugerundersøgelser var meldingen fra brugerne, at indgangspartiet i Den Sorte Diamant var svært at orientere sig i. Spørgsmålet fra brugerne var: Hvor skal man henvende sig? I boghandelen? I cafeen, Øieblikket? Eller en skranke helt bagerst i lokalet? Konklusionen blev, at problemet med de uklare signaler i indgangspartiet skulle løses ved at ændre området lige inden for indgangen fra boghandel til modtagelsesområde. Det fik navnet Diamantinformationen.


Udlånskranken ved åbningen i Den Sorte Diamant. Det er en lang skranke med fire-fem bemandede udlånsstationer. Det er nu ændret til et udstillings- og receptionsområde og udlånet er ændret til selvbetjening.

Når brugerne i dag træder ind i bygningen møder de altså Diamantinformationen i det område, hvor Diamantboghandelen tidligere havde til huse. Tidligere tiders uklarhed er dermed søgt løst. Diamantinformationen er stedet for almen information, for salg af billetter til kulturarrangementerne samt til et sted med salg af bibliotekets egne publikationer.

Et andet ønske var at omlægge hjemlånsfunktionen til selvbetjening med lang åbningstid og at flytte selvbetjeningsautomaterne tættere på indgangen. Derfor indrettedes Diamantinformationen også som udlånssted med en selvbetjeningsfunktion, hvor brugerne i åbningstiden for Kulturdelen kan aflevere og afhente bøger til hjemlån.

Området, som tidligere har været anvendt til en stor udlånskranke og planlagt til et udlån af 250.000 bøger om året, er nu helt ændret. Udlånskranke, medarbejderarbejdspladser og bogreoler er væk. I stedet anvendes området til udstillinger og mindre arrangementer. Brugerne kan som nævnt hente og aflevere hjemlånsbøger i Diamantinformationen umiddelbart ved hovedindgangen.

Funktionelle ændringer på 15 år

Som det fremgår af denne artikel, er der 1999-2013 sket mange funktionelle ændringer i Den Sorte Diamant. Alt i alt har en stor læsesal og tre centerlæsesale ændret funktion. Udlånsekspeditionen har skiftet plads og er rykket nærmere på brugerne og har samtidig udvidede åbningstider. Boghandelen er erstattet af en fælles modta-gefunktion. Fælles for disse ændringer er, at ingen af dem var forud-set eller planlagt, da funktionerne i bygningen blev fastlagt.

Det er bemærkelsesværdigt at disse ændringer er gennemført uden at det har været nødvendigt med de store bygningsmæssige forandringer. Lokalerne er de samme, rummene er de samme, væg-gene er de samme, men funktionerne er ændret. Der er flyttet rundt på møblerne, men ikke meget mere. Der er tale om nye funktioner i eksisterende fysiske rammer, takket være bygningens fleksibilitet.

Trods de mange ændringer er den grundlæggende ide for Den Sorte Diamant fastholdt, med en Kulturdel og en Biblioteksdel, hvor


Funktionerne i Den Sorte Diamant 2013. Den grundlæggende ide er fastholdt med en Kulturdel og en Biblioteksdel. Læsesal Vest og Center for Manuskripter er tiltænkt forskere. Læsesalene E-Vest, Nord og Øst er tiltænkt studerende. Kulturarvssalen anvendes til formidlingsformål.

Kulturdelen kan have længere åbningstider end Biblioteksdelen og kan fungere uafhængigt af biblioteksvirksomheden. Bygningen lever stadig op til konceptet om, at museumsaktiviteter og kulturaktiviteter understøtter de biblioteksmæssige og forskningsunderstøttende funktioner. Den overordnede ide i bygningen er således ikke ændret, men i takt med IT-udviklingen har lokalerne i bygningen fået nye funktioner, med større brugertilfredshed til følge og uden at det har medført meget store bygningsmæssige udgifter.