

Plan for Samlings forvaltning

Innleiing

Musea sitt fremste samfunnoppdrag er å forvalte materielle og immaterielle kulturminne og sikre framtidige kjelder. Gjennomtenkt og god forvaltning av samlingane er føresetnad for både formidling og forsking og innhaldet i denne planen må sjåast i samanheng med Museumssenteret sine planar for formidling, forsking og utvikling.

Museumssenteret i Hordaland (MuHo) har ei stor tematisk og typologisk breidd i samlingane og oppgåvene knytt til samlingsforvaltning:
Museet forvaltar verna bygningsmiljø, freda kulturmiljø, kulturlandskap i drift, immateriell kulturarv, tradisjonelle bygnings- og gjenstandssamlingar samt arkiv og foto. Museet skal aktivt forhalde seg til ”nye” samlingsområde som immateriell kulturarv og kulturlandskap i tillegg til at Museumssenteret har ansvar for fellesmagasin, rådgjeving til frivillige og er eit kompetansemiljø innan konservering.

Planen skal

- vera eit verktøy for fagleg utvikling og grunnlag for strategiarbeid
- gjera samlingsforvaltinga ved Museumssenteret konkret og tydeleg
- sikra framdrift i arbeidet og organisera ressursane på ein tenleg måte
- vise ansvars- og rollefordeling i organisasjonen
- gjera premissane våre for å ta vare på regionen si materielle og ikkje-materiell historie og kulturarv tydelege.

Faggruppa for Samlingsforvaltning har vore ansvarlege for planarbeidet og representantar for alle avdelingane har delteke aktivt. Det har vore ei temasamling for alle tilsette .

Faggruppa skal ha ansvar for årlege rullering av planen og utarbeiding av handlingsprogram i samband med årsplanarbeidet. Dette skal leggjast fram pr. 1.11. kvar haust.

Salhus 28.10.2011.

Solveig Jordal, leiar, Randi Andersen, Ida Dyrkorn Heierland, Marit Adelsten Jensen, Torhild Kvingedal, Inger Raknes Pedersen, Ann Kristin Ramstrøm.

Del I. Grunnlag for samlingsforvaltning i Museumssenteret i Hordaland

1.1. Museumssenteret i Hordaland sin visjon, mål og andre vedtekne plandokument

§ 3 Føremål for Stiftinga Museumssenteret i Hordaland.

Museumssenteret i Hordaland er ein kultur- og naturhistorisk museumsorganisasjon som har til føremål å drive bevaring, forsking, undervisning og formidling om kultur- og naturhistorie frå fortid til samtid, knytt til naturlandskapa, busettings- og bygningshistorie, nærings- og industriutvikling, sosialhistorie og samferdsel.

Museumssenteret i Hordaland skal utføre tenester innan samlingsforvaltning for musea i Hordaland.

Museumssenteret i Hordaland skal ha fagleg ansvar for og drifte dei einingar som inngår samarbeidsavtale med Museumssenteret i Hordaland. Fagmiljøa som er representerte ved Museumssenteret i Hordaland skal vidareførast og vidareutviklast.

(frå vedtektnene)

1.2. Lovverk og offentlege dokument som gir føresetnadar for samlingsforvalting.

Icom sine etiske retningsliner.

Museumssenteret i Hordaland sitt arbeide skal til ei kvar tid vera i samsvar med Icom sine etiske retningsliner og dei tilsette skal vera oppdaterte og kompetente innan museumsetiske problemstillingar.

Unesco sin konvensjon for vern av immateriell kulturarv.

Aktuelle norske lover; Lov om kulturminnevern

Nasjonale, fylkeskommunale og kommunale planar:

Statleg museumspolitikk er konkretisert i
Stortingsmeldingar og årlege tilskotsbrev.

Nasjonal plan for samlingsforvalting vil bli førande for arbeidet og må takast inn i under av denne planen i 2012. Dokumentet er pr. 20.10.2011 ikkje offentleg.

Hovudmålet i statleg museumspolitikk er

Å trygge materiell og ikkje-materiell kulturarv frå fortid og samtid som ei uerstatteleg kjelde til innsikt, identitet og oppleving.

Musea sine samlingar skal sikrast og bevarast best mogeleg for ettertida og gjerast tilgjengeleg for publikum og for forsking, mellom anna gjennom gode sikrings- og bevaringstilhøve og gjennom prioritering og koordinering av samlingane

I tillegg til Kulturdepartementet ligg forvaltinga av samlingane i Museumssenteret også til Miljødepartementet og Landbruks- og matdepartementet.

Hordaland fylke har vedteke Fylkesdelplan for museum for perioden 2011-2014.

1.3. Kva er samlingsforvalting i Museumssenteret i Hordaland

Det faglig innhaldet - tema og kunnskap - i samlingsforvaltinga skal vera forankra på kvar avdeling, og arbeidet skal organiserast gjennom faggruppene samlingsforvalting, kulturlandskap og bygg og anlegg.

Museumssenteret i Hordaland har samlingar som omfattar både kultur og naturfeltet.

Det er lause og faste kulturminne, ikkje-materielle og materielle kulturminne.

Dei inneheld bygningar, tekniske/industrielle kulturminne, arkiv/foto, freda og verneverdige landskap og husdyr. Handlingsboren kunnskap knytt til landskap, maskinar, bygg, dyr, vev, m. m. er også ein del av samlingane, likeeins dokumentasjon knytt til arbeid.

Samlingane er geografisk knytt til Salhus, Arna og delar av Nord- og Midhordland.

Framtidige samlingar vil liggja innan same geografiske område.

Norsk Trikotasjemuseum er eit nasjonalt kulturminne og både Havråtunet og Lyngheisenteret må sjåast i eit nasjonalt verneperspektiv. Lyngheisenteret også i ein internasjonal samanheng.

Forvaltningsansvaret går utover det Museumssenteret eig og skal i slike tilfelle byggje på skriftelege avtaler med eigarane.

Samlingsforvalting i MuHo skal sikre at vi tek vare på eksisterande samlingane, og at vi vernar framtidige kjelder. Forvalting av eksisterande samlingar gjer vi gjennom:

- til kvar tid vita kva vi har og kvar vi har det
- til kvar tid vita kva vi kan og ikkje kan gjera med samlingane
- alltid vera oppdatert på kunnskap og kompetanse knytt til breidda i samlingstypar

Samlingsforvalting inneber også at ein ikkje ser eksisterande samlingar som avslutta: ein skal byggje vidare på desse gjennom heilskapleg dokumentasjon. Det skal leggjast vekt på å fanga opp store endringar i det området vi dekker.

Noverande og framtidige samlingar i Museumssenteret må sjåast i regionalt, nasjonalt og internasjonalt perspektiv.

Utanom forvaltning av eigne samlingar har Museumssenteret i Hordaland eit definert ansvar for å yte råd og rettleiing.

I denne planen drøftar vi først og fremst eksisterande samlingar og oppgåver. Arbeidet med vidare dokumentasjons- og innsamlingsplan er lagt inn i tiltaksdelen.

Del II. Samlingar

Museumssenteret har vore gjennom fleire konsolideringsfasar og har ulike eigarar til bygningar og samlingar.

Anlegg	Eigar
Samlingar, bygningar og anlegg ved Norsk Trikotasjemuseum.	Museumssenteret i Hordaland
Bevaringstenestene sitt anlegg i Salhus	Hordaland Fylkeskommune
Bygningar og samlingar på Gjerstad, Mjeldalen Brakvatne og Valestrandsfossen	Stiftinga Osterøy Museum
Samlingar og bygningar i Ådnatun, Indre Arna	Arna sogelag
Bygningar, jord og samlingar Havrå br.nr 68/2,6	Stiftinga Havråtunet
Bygningar, anlegg Lygra	Stiftinga Lynghesenteret
Bygningar, samlingar, anlegg Sletta	Stiftinga Vestnorsk Utvandringssenter
Avtale om forvaltningsansvar Havrå br.nr.68/4	Johannes og Ingrid Torp
Avtale om forvaltningsansvar Treskoverkstaden Hosanger	Privat eigar
Avtale forvaltningsansvar Lygra	Private eigarar

Bevaringstenesta forvaltar delar av samlingane for musea i Hordaland etter avtaler med dei konsoliderte musea.

Havrå.

Heile garden på Havrå er freda som kulturmiljø etter § 20 i Kulturminneloven (det fyrste i landet). Fredinga skjedde i 1998. Tilbakeføringstidspunktet er satt til 1949/50.

Fredingsvedtaket omfattar bygningane, kulturlandskapet (2000 mål), samt den stadeigne handlingsborne kunnskapen om korleis ein held dette i hevd. Samlingane omfattar bygningar, reiskapar, handlingsboren kunnskap og levende kulturarv i form av kulturplanter og husdyr, samt det rike artsmangfaldet ein finn i faunaen generelt. Her er også nokre raudlisteartar. I tillegg er det karakteristiske kulturlandskapselement som f.eks. bakkemurer, styvingstre, steingardar, rydningsrøyser m.m. Kulturminna på Havrå spenner i tid frå bronsealderen og fram til dags dato.

Bygningar og anlegg i kulturlandskapet: dokumentasjon:

Pr dags dato har Museumssenteret forvaltingsansvar for dei bruka på Havrå som stiftinga Havråtunet eig og/eller paktar.

Bygningar blir bevart gjennom restaurering godkjent av HFK. Desse vert også nyttat aktivt i det daglege arbeidet med og i samlingane. Totalt har MuHo i dag ansvaret for 14 bygningar. Deleiger i eit naust, samt deleigar i to kvernhus. To grunnar kjem også til.

Sikring er godt ivaretatt. Nytt vassmagasin i 2010, røykvarsling i alle bruka til Stiftinga Havråtunet og floren som blir pakt. Utvendig sprinkling på ca halvparten av husa. Dei mest verdifulle er også sprinkla innvendig. Har nettopp starta på forprosjekt på innvendig sprinkling på Stiftinga sine bygg.

Frø frå slåttemarka og såkorn frå kornåkrane vart lagra til neste års bruk. Husdyra vart sikra gjennom kalving og lamming.

Gjenstandar 95 gjenstandar er registrert i Primus, oppbevart i Fellesmagasinet.

Foto: Dokumentasjon av arbeid - omfattande fotosamling. Det er om lag 50-100 gjenstandar att å registrere, samt sikre tilfredsstillande magasintilhøve.

Kunnskap om reiskapsbruk og skjøtsel: Handlingsboren kunnskap vert gjennom å lære seg stadeignearbeidsteknikkar med stadeigen reiskapskultur gjennom herming og nok mengetrening. Kunnskapen vert overført frå tradisjonsberar til arvtakar.

Landskap og Vegetasjon Faste kultur- og naturelement i landskapet er kartfesta (Hope) Innmark: Slåttenger er dokumentert ved foto, tekst og videoopptak, samt kartfesting. Korn vert bevart gjennom å ta vare på såkorn kvar haust.

Slåttenger bevarast gjennom rett skjøtsel til rett tid (inkludert beiting). I tillegg vert det tatt vare på frø frå slåtteengene. Settepotet frå eigen avling eller kjøpt frå godkjente produsentar. Utmarksbeite gjennom stort nok beitepress frå sau og storfe. Styvingstre, insekt, fuglar mindre pattedyr m.m. bevarast gjennom rett skjøtsel til rett tid. Lav vert

registrering i samband med masteroppgave, pågår.

Dyr: Husdyr vert bevart gjennom avl. Hjortebestanden vert forvalta etter offentlege retningslinjer.

Fuglar, dei fleste insekt og ville pattedyr er ikkje registrert. Direktoratet for naturforvaltning har registrert Havrå i kategori A i Naturbase.

Tilgjenge til samlingane: Tunet og kulturlandskapet er tilgjengelig for alle. Nokre hus er tilgjengelege i faste opningstider eller etter nærmere avtale.

Utfordringer:

Forvaltning av denne samlinga krev arbeidsstyrke på eit høgare nivå enn det som er tilstanden i dag.

Inneha kunnskap om biologisk mangfald og skjøtsel/stell av dyr og landskap
Sårbare på den stadeigne handlingsborne kunnskapen.

fem av dei åtte brukar i privat eige og brukt som fritidsbustadar.

Det manglar skjøtselsplan.

Få full oversikt over all forsking som er gjort på Havrå gjennom alle år.

*

Osterøy museum

Osterøy museum vart skipa i 1920, og er eit kulturhistorisk museum for Osterøy og dei nærmaste bygdene. Samlingane omfattar kulturhistoriske gjenstandsmateriale, arkiv og foto og bygningar.

Bygningar, 18 i alt, (2 på lager) er knytt til gard- og bygdeliv frå midten av 1600-talet og fram mot midten av 1900-talet, og med fire handverk- og småindustribygg. Planar om oppsetjing av revegard. Nytt aktivitethus under arbeid. I tillegg har museet ansvar for Treskoverkstaden i Hosanger gjennom ei langtliggjande avtale med eigar.

Arkiv: Depot for Osterøy kommune, Hosanger og Hamre. Privatarkiv med vekt på næringsliv og lag/organisasjonar 300 hm. Asta vert brukt.

Arkivfoto: ca 15 000, av desse er vel 3000 registrerte.

Gjenstandar: ca 16 000, av desse er i underkant av 12 500 registrerte.

Dokumentasjonsmateriale: foto ca 30 000. Lyd, film/video ikkje talfesta.

Historikk:

Samlingane til Osterøy museum speglar av kvardags- og arbeidslivet til folk som levde av jordbruk, handverk- og småindustri og/eller ein kombinasjon av dette; det gjeld bygningar, gjenstandar og arkiv/ikkje-materielle kulturminne. Museet står fram som eit kvardagsmuseum for bygdene kring Bergen. Heile kapleg dokumentasjon ved tematiske kartleggingar er viktig arbeidsform.

Magasin: Vel halvparten av gjenstandane er i eldfast hovudbygg. Resten ligg i antikvariske bygningar, som del i ei utstilling, og/eller til oppbevaring/lagring. Det

manglar oversikt over kva som er utstilt kor hen; likeeins om utstilte gjenstandar er registrerte. Utviding av magasin for arkiv er i gang.

Sikring. Styrka sikring av arkiv (i gang), planleggja sprinkling av bygningshistorisk avdeling.

Samlingane er tilgjengeleg ved utstillingar.

Hovudtiltak: Rydda, skaffa oversikt over kvar gjenstandar som er kor hen, registrera og magasinera. Dette kan gjerast ved å rydda seg gjennom hus og rom, først dei utanfor sikkert magasin. Styrka årleg vedlikehald av bygningar.

Vestnorsk utvandringssenter

Vestnorsk utvandringssenter (VUS) er lokalisert på Sletta i Radøy kommune. Samlingane er eigmeld av stiftinga Vestnorsk utvandringssenter. Hovudarbeidsområdet til VUS er migrasjon- og kulturmøtepålemonering i fortid og notid. Vestnorsk utvandringssenter har seks emigranthistoriske hus, derav ei kyrkje, som alle vart bygde opp av norske emigrantar i Amerika og seinare demonterte og flytta til Sletta i tidsrommet 1996-2000. Senteret har også ei lita samling emigranthistoriske gjenstandar, eit utvandrararkiv og eit lite bibliotek.

Status

Det vart i 2010 gjort ei tilstandsvurdering av bygningane. Bevaringstenestene laga i 2010 ein statusrapport for gjenstandssamlinga. Tilvekstføring av gjenstandane starta i november 2011. Alle bøkene i boksamlinga er registrerte. Arkivmaterialet er ikkje digitalisert, men eit oversyn over arkivmaterialet skal vere klar innan utgangen av 2011. Det er så langt ikkje gjort nokon prioritering i samlingane. Senteret har i dag ikkje eige magasin, men det er planlagt magasin i det nye visningsbygget som er under prosjektering. I dag står gjenstandsmaterialet som ikkje er del av utstilling på eit eige rom på Kveldheim, Salhus. Delar av boksamlinga som ikkje er plassert i biblioteket i kyrkjekjellaren ligg i eit rom VUS leiger i det gamle bedehuset på Sletta.

Universell utforming: Det er trøng for å byggje ny tilkomst til emigranthusa for å sikre at alle lett kan kome inn i husa. I dag er det berre kyrkja som er tilrettelagt for dette.

Ådnatun

Testamentarisk gavet til Arna sogelag der testamentet set ein del føresetnadjar. Fleire av bygningane er flytta til tunet. Det er også samla kulturhistorisk gjenstandsmateriale frå Arnabygdene. Ådnabu I er bygt til museumsføremål, men har ikkje tilfredsstillande magasin. Gjenstandane er stilt ut eller oppbevart i lagerrom i tunet. Det som er i lagerromma må sjåast som mellombels lagring. Delar av samlingane registrert i WinRegimus. Alle tekstilane er registrert i Primus og det tekstilmaterialet som ikkje er

stilt ut er lagra ved Osterøy museum.

Samlingane er på kring 2000 gjenstandar. Det skal ikkje drivast vidare innsamling til Ådnatun.

Arkiv etter bygebokarbeide. Dette er eigg av sogelaget og inngår i utgåve. Det ikkje i Ådnatun sine samlingar.

Norsk Trikotasjemuseum

I 1989 vart stiftinga Norsk Trikotasjemuseum og tekstilsenter oppretta. Museet opna i 2001 i lokala til Salhus Tricotagefabrik.

Salhus Tricotagefabrik (1859-1989) var landets første fullmekaniserte trikotasjefabrikk og høyrer til den første industrialiseringsbølgja i Noreg. Fabrikken er intakt med bygningar, maskinpark, delelager og arkiv. Det utgjer 31 bygg og eit samla golvareal på omlag 10.000 m². I tillegg til alle fabrikkbygga har museet to arbeidarbustader, lærarbustad, disponentvilla, skulehus samt diverse uthus og bodar. Uteareal med grøntanlegg, mura elveløp, vegar, stiar, bakkemurar, friluftsbadebasseng og sjøfront.

Museet si maskinsamling er den største i Noreg innan trikotasje, saum og spinning av ull. Produksjonslina er intakt frå ull til ferdig manufaktur. Store delar av maskinparken er frå tida kring 1900, men produksjonslina inneheld representative maskinar frå heile epoken anlegget var i drift. Samlingane omfattar omlag 300 maskinar. I tillegg kjem spesialverkty og eit svært omfattande delelager til maskinane. Samlinga består også av fleire hundre tekstilar som blei tilverka ved fabrikken, samt andre tekstilar frå andre tekstilfabrikkar i Noreg. Museet gir såleis eit bilet på tekstilindustrihistoria i Noreg. Salhus Tricotagefabrik er eit av dei elleve tekniske industriminna som Riksantikvaren prioriterer. Anlegget er verna.

Museet har foto, lyd- og filmmateriale, ei stor boksamling og tidskrift samt arkivet etter fabrikken. Arkivet er deponert på Bergen Byarkiv.

Avdelinga leiger ca. 1000 m² lager/magasinarl i Ytre Arna.

Det er utarbeidd retningsliner for aksjon og gjenstandsregistrering.

Frå 1990-talet finst ein samlingsplan. I 2009 vart det skrive ein rapport om status for samlingane.

Det er tilrettelagt magasin for tekstilane, elles er gjenstandssamlinga spreidd over fleire bygg og etasjar: I fabrikkbygg 1927 er 5 rom, 3 av dei med gjenstandar. I Fabrikkbygg 1900 er 3 rom med arkiv, maskindelar og tekstilar. Maskinar frå Cebelle Trengereid og syklar er oppbevart i 1932. Maskinar og maskindelar er også i lager frå 1954.

Oversikt over og tilstand for samlingane er lengst komen for bygg og anlegg, og for tekstilmagasinet.

Det er utarbeidd sikringsplan for museumsanlegget i Salhus i 2008. Denne er ikkje rulert.

Arbeidet med samlinga dei siste åra har i hovudsak handla om å få oversikt og system, og rydde. Målet er å gjøre magasina "gode nok" for gjenstandane. Det er mange

gjenstandar som aldri vil kome inn på fellesmagasinet og det må arbeidast med å sikre best mogeleg magasinvilkår i dei magasinlokala museet har til disposisjon.

Det meste av tekstilane er registrerte i Primus, men det er framleis mange gjenstandar som ikkje er registrerte. Det er dårleg tilgjenge til gjenstandane for publikum, stort sett kun gjennom Primus. Det er ønskjeleg å bruke heimesida for å gjera samlinga meir tilgjengeleg og Digitalt museum.

Lynghesisenteret

Lynghesisenteret på Lygra i Nordhordland er oppretta for å ta vare på kysten sitt kulturlandskap og for å hegna om den kunnskapen og dei tradisjonane som knyt seg til bruken av dette landskapet.

Landskapet og kunnskap om og innsikt i driftsformer og levekår gjennom tidene utgjer hovudtyngda i samlinga. Dette er kartlagt gjennom ulike registreringsrapportar frå UiB.

Av gjenstandar finst nokre få innlånte. Lokalhistorisk arkivmateriale utgjer ca 1/2 hm. Det ligg føre omfattande dokumentasjonsmateriale på den naturfaglege sida, i all hovudsak knytt til forskingsaktivitet frå Universitetet i Bergen.

Samlingane er tilgjengeleg gjennom fast utstilling, og gjennom tilrettelagte stiar i kulturlandskapet.

Oppsummering status og utfordringar

Samlingane ved Museumssenteret stiller store krav til breidde i kunnskap og innsikt, men utfordringane ligg først og fremst i å få kontroll over eksisterande samlingar. Herunder høyrer utvikling av metodar for god forvaltning av "nye" samlingsområde som kulturlandskap og teknisk industrielle samlingar. Å utarbeide eit felles system for kategorisering og klassifisering for teknisk-industrielle- og kulturlandskaps-samlingar er på gang som arbeidet i dei nasjonale nettverka. Det same gjeld Primus for planter. Kulturlandskapsgruppa har også definert utviklingsprosjekt for å drøfte og utvikle gode forvaltingsmetodar for kulturlandskapet.

Det første nivået er å ta på alvor at det framleis er store deler av samlingane som ikkje er tilvekstført eller oppbevart på ein tilfredsstillande måte og at berre ein liten del av samlingane er registrert elektronisk. Tiltaksplanen vil spegle denne situasjonen.

Samling	Antal	Oppmålt/ registrert elektronisk	Digitalt foto
Bygningar	102	102	
Gjenstandar	116 925	13 522	2583
Foto	15 145	2959	102
Arkiv			

Del III. Forvaltning av eksisterande samlingar. Mål og tiltak

Hovudmål :

- 1. Muho skal ha fullgodt oversyn over samlingane museet forvaltar**
- 2. Samlingane i MuHo skal sikrast og bevarast best mogeleg**
- 3. MuHo skal sikre god tilgang til samlingane**
- 4. MuHo skal vidareutvikle fellesenester**
- 5. Framtidig dokumentasjon/innsamling skal tuftast på
noverande tema, og skje i aktiv samhandling med
publikum.**

Houdmål 1.

MuHo skal ha fullgod oversikt over samlingane museet forvaltar.

Med fullgod oversikt meinar vi at det til ei kvar tid skal vera mogeleg for ukjende å få oversikt over kva samlinga består av, kvar gjenstandane er og kva tilstand dei er i.

Ein form for tilvekstprotokoll eller inventarliste er det første nivået i oversikta.

Det skal vera mogeleg å finne gjenstandar og opplysningar om desse og rutinane skal vera kjende for alle tilsette.

Delmål	Tiltak	Tid	Ansvar
Delmål 1.1. Alle gjenstandar skal vera tilvekstført	Tiltak 1. Rydde i alle rom/samlingar/grovsortering. Prioritere og tilvekstføre i samband med ryddeprosessen.	2012- 2015	Avdelingsleiar /faggruppa
	Tiltak 2. Rutinar for mottak/tilvekstføring	2012	Torunn/Sturla/Marit
	Tiltak 3. Utarbeide avdelingsvise retningsliner for prioritering/kassasjon.	2012	Avdelingsleiar, faggruppe
Delmål 1.2. Samlingane skal vere registrert elektronisk	Tiltak 1. Utvikle registreringsmetodar for kulturlandskap	2014	HAV/Nasjonalt nettverk
	Tiltak 2. Avdelingsvise tiltaksplanar for registrering av restansar, 1-5 årsplanar	2012- 2017	Avdelingane og faggruppene

Hovudmål 2.

Museumssenteret sine samlingar skal sikrast og bevarast best mogeleg.

Delmål	Tiltak	Tid	Ansvar
Delmål 2.1 Sikre at alle deler av samlingane er tilfredsstillande ivareteke.	Tiltak 1. Tilstandsvurdering på samlingane Kvart femte år Tiltak 2. Oppgradera noverande magasin/museumsbygningar, og restaurera landskap. Tiltak 3. Aktiv bruk av fellesmagasin Tiltak 4. Sikker lagring av digitalt materiale Godde backup-løysingar og rutinar Bruk av godkjente format for langtidslagring	2013-2017	Direktør, avdelingsleiar faggruppe, Direktør
Delmål 2.2. Alle avdelingane skal ha sikringsplanar	Tiltak 1. Utarbeida og oppdatere sikringsplanar	2012-2015	Direktør, Avd.leiarar/ faggruppe
Delmål 2.3. Styrka arbeidet med førebyggjande konservering	Tiltak 1. Utarbeida plan m prioriterte tiltak	alltid	Faggruppa avd.leiarar
Delmål 2.4. Sikra og ivareta immaterielle kulturminne	Utarbeida plan	2012 – og fortløpende	Faggruppe avd.leiarar

Hovudmål 3.

MuHo skal sikre god tilgang til samlingane

Delmål	Tiltak	Tid	Ansvar
Delmål 3.1. Tilgong til samlingane - utanom utstillingane og anlegg	Tiltak 1. Leggja samlingane på Digitalt museum, Arkivportalen , m.m Tiltak 2. Kvalitetssikre Primus/Asta Tiltak 3. Utstillingar i samarbeid med Formidlingsgruppa, sjå formidlingsplan	2013- og fortløpende 2012 Inn i årsplanen neste år	Avdelingsleiarar faggruppe

Hovudmål 4.

MuHo skal vidareutvikle fellestenester

Museumssenteret har fått regionsansvar gjennom Museumsplan for Hordaland og har rådgjevingsansvar for private samlarar.

Delmål	Tiltak	Tid	Ansvar
Delmål 4.1. Kompetancesenter Tekstilkonservering		2013-2016	Direktør/Bev
Delmål 4.2. Nye fellesmagasin magasin		2013	Direktør/Bev
Delmål 4.3. Kompetancesenter kulturhistorisk landskapsforvaltning		2013-2015	Direktør /HAV
Delmål 4.3. Vidareutvikla det regionale samarbeidet med rådgjevingsteneste for private samlingar	Tiltak 1. Utarbeide startegi i samarbeide med regionen	2012-2017	Direktør Avdelingsleiarar Faggruppe

Hovudmål 5.

**Framtidig dokumentasjon/innsamling skal tuftast på
noverande tema, og skje i aktiv samhandling med publikum.**

Delmål	Tiltak	Tid	Ansvar
Delmål 5.1, Finne gode metodar for dialog og samarbeide med publikum	Tiltak1. Arbeidsseminar; kven bestemmer historia	Mars 2012	OM
Delmål 5.2. Målretta dokumentasjon sett i samanheng med forsking og formidling	Tiltak 1. Innsamlingsplan	Oppstart mars 2012	Faggruppa

Vedlegg til planen:

Tilvekstføring; rutinar, standard
Avtaleskjema for inntak foto gjenstandar, arkiv, intervju, lyd og levande bilete.