

Del 2: Forslag til standard for innsamling, forvaltning og tilgjengeliggjøring av levende samlinger i museer

Innledning:

På oppdrag fra Norsk kulturråd leveres herved *Forslag til standard for innsamling, forvaltning og tilgjengeliggjøring av levende samlinger i museer*.

Behovet for en slik standard er et resultat av at flere museer nå har fått en økt bevissthet rundt levende samlinger, som på grunn av sin historiske og genetiske bakgrunn er av kulturhistorisk interesse. Med levende samlinger mener vi planter, dyr, landskap og helhetlige kulturbiologiske systemer.

Feltet faller inn under begrepene materiell og immateriell kulturarv, samt etnobiologi. Vi har valgt å konsentrere oss om kun planter i denne omgang, for å unngå at prosjektet vokser seg for stort.

Planter som kulturhistoriske objekter kan sidestilles med, men stiller også andre krav til, prosedyrer og dokumentasjon enn gjenstander i en museumssamling eller planter i en botanisk hage. Gjenstander har mye av sin betydning (signifikans) knyttet til opphav (proveniens) og historikk. Det samme gjelder for planter i en museumssamling, derfor må dokumentasjonssystemet kunne lagre personopplysninger og kulturhistorie på en oversiktlig måte, og i et søkbart format. Samtidig er plantene levende organismer som er avhengig av skjøtsel og tilrettelegging for at deres livsløp skal kunne videreføres og fornyes, og derfor må dokumentasjonssystemet også kunne romme opplysninger som fungerer som prosedyrer for dette.

Vårt forslag til standard bygger i en viss grad på den britiske standarden Spectrum 4.0. I introduksjonen til denne står det:

SPECTRUM represents a common understanding of good practice for collections management in museums. It contains detailed procedures for managing the processes that an object goes through during its lifecycle in a museum (SPECTRUM 4.0: 5).

På bakgrunn av dette definerer arbeidsgruppa en standard som et sett med regler – ofte kalt rutiner eller prosedyrer – som forteller hvordan et arbeid skal utføres. Denne standardens mål er å gi et håndterlig sett med regler for hvordan museene skal arbeide med og dokumentere levende samlinger, det vil si hvordan innsamling, forvaltning, formidling, forskning og fornying bør foregå. En slik skriftlig standard skal være kjent og tilgjengelig for alle som har ansvar for levende samlinger ved museer i Norge.

Arbeidsgruppa har bestått av Astrid Matland, Bymuseet i Bergen, Marit Adelsten Jensen, Museumssenteret i Hordaland avd. Havrå, Aud Jovall, Hedmark fylkesmuseum avd. Domkirkeodden, Jan Tore Sørdsdal, Norsk Folkemuseum avd. Bygdø Kongsgård og Mari Marstein, Akershusmuseet avd. Gamle Hvam.

Gruppa har i hovedsak arbeidet ut fra oppbygningen i Spectrum 4.0, med justeringer og tilpasninger der det er nødvendig på grunn av det levende materialets egenart. Dessuten er arbeidet basert på et svensk utkast til kravspesifikasjon, ført i pennen av Barbro Björnemalm ved Upplandsmuseet, datert 26. mai 2009. Vi har videre konferert med *Standard for gjenstandskatalogisering; ABM-skrift 48* og *Samlingsforvaltningsplan for Haugalandsmuseene*, datert 26. mai 2011.

Det er lagt vekt på å gjøre standarden og kravspesifikasjonen rimelige i omfang, slik at de kan fungere som gode og håndterlige redskap i hverdagen, samtidig som de ivaretar de nødvendige krav.

Forslag til standard for innsamling, forvaltning og tilgjengeliggjøring av levende samlinger i museer

Kjerneoppgaver og standardens minimum:

I *Samlingsforvaltningsplan for Haugalandsmuseene* står det i innledningen til kapittel 2:

Katalogisering og dokumentasjon er av stor betydning for gjenstandens kulturhistoriske verdi. Desto mer opplysninger og dokumentasjon vi har om en gjenstand desto mer anvendelig er den i formidlings- og forskningssammenheng. Dette er hovedprinsippet for all katalogisering og dokumentasjon.

Når levende samlinger anerkjennes som kulturhistorisk interessante objekter på lik linje med gjenstander, kunstverk, fotografier og bygninger, er det viktig at en standard for arbeidet kommer på plass. Kjerneoppgavene i museenes arbeid med levende samlinger kan grupperes slik:

1. Innsamling
2. Dokumentasjon
3. Skjøtsel
4. Formidling og tilgjengeliggjøring

Rett skjøtsel er forutsetningen for levende samlinger.

Disse fire punktene samsvarer med de fire kjerneoppgavene i BSI PAS 197 (British Standard Institution – Publicly Available Specification) Code of Practice for cultural collections management:

1. Collections development
2. Collections information
3. Collections access
4. Collections care and conservation

De to første punktene dekkes godt innenfor Spectrum. Formidling og tilgjengeliggjøring bygger i vårt arbeid på en kombinasjon av Spectrum og gruppas egne erfaringer. Punktet skjøtsel er annerledes for levende samlinger enn for gjenstander, og bygger på prosjektgruppas kunnskap, kompetanse og kvalitative arbeidsrutiner.

Spectrum 4.0 lister opp åtte primære prosedyrer som standardens minimum:

1. Object entry
2. Acquisition
3. Location and movement control
4. Cataloguing
5. Object exit

6. Loans in
7. Loans out
8. Retrospective documentation

Vi velger å slå sammen 1 og 2 til ett punkt som vi kaller ”Mottak”. Vi fjerner 6 og 7 som primære prosedyrer, mens vi legger til ”Skjøtsel og tilstandsvurdering” og ”Formidling av samlingene” som primære prosedyrer.

Det gir følgende primære prosedyrer, som vi betegner som standardens minimum:

1. Mottak
2. Plassering og flyttehistorikk
3. Katalogisering
4. Skjøtsel og tilstandsvurdering
5. Avgang
6. Systemrevisjon
7. Formidling av samlingene

Kjerneoppgaven ”Innsamling” ivaretas av prosedyren ”Mottak”

Kjerneoppgaven ”Dokumentasjon” ivaretas av prosedyrene ”Plassering og flyttehistorikk”, ”Katalogisering” og ”Systemrevisjon”.

Kjerneoppgaven ”Formidling og tilgjengeliggjøring” ivaretas av prosedyrene for ”Katalogisering” og ”Formidling av samlingene”.

Kjerneoppgaven ”Skjøtsel” ivaretas av prosedyrene for ”Skjøtsel og tilstandsvurdering” og ”Avgang”.

Mottak – tilhører kjerneoppgaven ”Innsamling”

Definisjon: **Håndtering og dokumentasjon knyttet til mottak og innlemming av nye objekter i samlingene.**

Alle museer skal ha en innsamlingspolitikk som nye objekter skal vurderes opp mot. I mange tilfelle vil et tilbud om en plante kunne oppstå brått, for eksempel under en befarings. Det vesentlige her er at den som innlemmer planten i samlingene, har formålet med museets innsamling klart for seg, og ser at aksesjonen er i tråd med denne.

Til gjengjeld er ikke en plante en unik gjenstand. En plante kan deles i flere individer, så selv om museet får med seg noe av rot eller grønne deler, vil ikke planten på opprinnelsesstedet bli borte. Dermed trenger ikke kravene til håndtering av aksesjonen være så strenge. Vurderingen om innlemming i samlingene kan foretas etter at planten er kommet til museet.

Skjøtsel av objektet starter umiddelbart etter at beslutning om bevaring er tatt.

Prosedyren for mottak skal ivareta følgende:

- Det må sørges for at nye aksesjoner ikke medfører inntak og spredning av uønsket biologisk materiale.
- Dersom nødvendig, skal objektet plasseres i karantene etter flytting.
- Ved innsamling registreres et sett av obligatoriske opplysninger, i tillegg til andre opplysninger som formidles av giver.
- Objektet tildeles et unikt identifikasjonsnummer. Dette skjer straks etter ankomst til museet.
- Objektet merkes, enten med midlertidig tape rundt stengel eller med permanent skilt, med minimum identifikasjonsnummer, artsnavn og opprinnelsessted.
- Objektet føres inn i museets tilvekstregistrering.
- Betingelsene for overdragelse til museet klargjøres. Ved gave skal giver motta et overdragelseskort, f.eks. etter modell av Plantearvens brev, se vedlegg, der det blant annet kommer fram at en overdragelse til museet innebærer en overdragelse til offentligheten, og at giver dermed gir avkall på evt. økonomiske rettigheter til planten.
- Begrunnelse for aksesjonen føres inn i tilvekstregistreringen, for eksempel: "For undersøkelse av sortsvariasjon innen silkepeoner" – "Lokalt eksemplar med kjent historie tilbake til 1920" – "Plante med spesiell betydning og symbolverdi".
- Alle tilgjengelige opplysninger knyttet til historikk, opphav, voksesteder, lokal skjøtsel, bruksområder m.m. føres inn i tilvekstregistreringen (Se Entry record, Spectrum side 18).
- Objektet får en fast eller midlertidig plassering, som er tilpasset dets behov.
- Objektets plassering tegnes inn på kart.

Det anbefales at planten får sitt endelige identifikasjonsnummer med en gang, og ikke at en går vegen om et midlertidig aksesjonsnummer.

Plassering og flytthehistorikk – tilhører kjerneoppgaven "Dokumentasjon"

Definisjon: ***Dokumentasjon og ivaretagelse av informasjon om nåværende og tidligere plassering av objekter innenfor museets ansvarsområde. Prosedyren skal sikre at museet til enhver tid kan gjøre rede for ethvert objekts plassering.***

Dette er et svært viktig punkt når det gjelder levende planter. Siden en plante ikke kan merkes permanent på "egen kropp", må en til enhver tid sikre seg at det er utvetydig merket på kart hvor planten vokser.

Ved flytting av objekter skal både tidligere plassering og nåværende plassering dokumenteres. Objektets plasseringshistorikk skal kunne følges bakover i tid, slik at alle tidligere plasseringer innenfor museets område er dokumentert, med periode.

Det skal dokumenteres hvem som har foretatt flyttingen.

Prosedyren for plassering og flytthehistorikk skal ivareta følgende:

- Enhver plante i samlinga skal til enhver tid være mulig å lokalisere og gjenfinne.
- Innsamlede og registrerte opplysninger skal utvetydig være knyttet til det riktige objektet.
- Enhver flytting skal straks registreres og dokumenteres i katalogen, der det registreres hvem som har foretatt flyttingen og når den ble utført.
- Planten og dokumentasjonen av den skal kunne gjenfinnes i dokumentasjonssystemet både via registreringsnummer og plassering.
- Enhver deling av objektet skal dokumenteres, både med morplantens plassering og den nye plantens plassering.
- Plasseringen av eventuelle dubletter/sikringseksemplarer skal dokumenteres. Det bør vurderes om også salg og deling av planten utover museets område skal dokumenteres.

Katalogisering – tilhører kjerneoppgaven "Dokumentasjon"

Definisjon: ***Innsamling og behandling av all informasjon om objektet, inkludert proveniens og historikk, beskrivelse og plassering.***

Beskrivelsen skal kunne identifisere objektet og påpeke hvordan det skiller seg fra andre lignende objekter. Beskrivelsen skal kunne finnes ved å søke på ID-nummer, slektsnavn, sortsnavn, opprinnelsessted eller giver. Relevante opplysninger skal være søkbare.

For utdyping av dette punktet: Se kravspesifikasjon.

Skjøtsel og tilstandsvurdering – tilhører kjerneoppgaven "Skjøtsel"

Definisjon: ***Håndtering og dokumentasjon av informasjon om objektets tilstand, med anbefalinger om hva som skal til for å ivareta objektet best mulig og gi det de beste betingelser for bevaring.***

For levende planter vil det kontinuerlig være behov for tilstandsvurdering. Dette gjelder både ved ankomst til museet, ved utplanting og på det permanente voksestedet på museet.

Til registreringen må det knyttes en skjøtelsesplan for hvert planteindivid, som beskriver ideelle forhold og ideelt stell. Det vil si beskrivelse av voksestedets beskaffenhet og rett skjøtsel.

Prosedyren for skjøtsel og tilstandsvurdering skal ivareta følgende:

- Objektets tilstand skal vurderes regelmessig for å sikre best mulig bevaring. Skriv inn tidspunkt og frekvens for når handlingene skal utføres.
- Det skal utarbeides en rutine for hvert objekt for hvor ofte, evt. i hvilke tilfelle, en tilstandsvurdering skal foretas.
- Ansvar for tilstandsvurderingen skal være definert og plassert.
- Tilstandsvurdering og skjøtsel skal utføres av kompetent personale.
- All dokumentasjon vedrørende objektets tilstand skal være oppdatert og tilgjengelig via gjenstandsnummeret.

- Skjøtselsplanen skal inneholde informasjon om inngripende og preventive handlinger, for å sikre objektet best mulig.
- Ved alle utførte handlinger skal det opplyses om hvem som har utført dem og til hvilken dato.

Avgang- tilhører kjerneoppgaven "Skjøtsel"

Definisjon: ***Håndtering og dokumentasjon av objekter som går ut av samlingen.***

Planter er levende objekter, og selv med godt stell vil de kunne dø ut av årsaker utenfor museets kontroll. Som levende objekter kan de også ha negative egenskaper som gjør at museet velger å fjerne dem, for eksempel at de kan være invaderende overfor andre planter eller at de tiltrekker seg utøyt og sykdommer.

Prosedyren for avgang skal ivareta følgende:

- Årsaken til avgangen skal dokumenteres, slik at forbyggende tiltak kan iverksettes overfor andre objekter i samlingen.
- Tidspunktet for avgangen skal dokumenteres, med dokumentasjon av hvem som har registrert den.
- Museet skal kunne lokalisere eventuelle dubletter og om ønskelig erstatte objektet.
- Dersom objektet er bevisst fjernet som en preventiv handling på grunn av negative egenskaper, skal årsaken dokumenteres.
- All dokumentasjon om utgåtte planter skal beholdes, selv om planten er fjernet fra samlingen. Slik informasjon kan komme til nytte i forskning og formidling i framtida.

Systemrevisjon- tilhører kjerneoppgavene "Dokumentasjon" og "Skjøtsel"

Definisjon: ***Skal sikre forbedring og oppdatering av dokumentasjon knyttet til objekter og samlinger, for å stadfeste objektens tilstand og eksistens, og for å kontrollere at dokumentasjonen er oppdatert og fullstendig og at minimumskravene er ivarettatt.***

Prosedyren for systemrevisjon skal ivareta følgende:

- Definere hensikten med organisasjonens dokumentasjonssystem. Det primære formålet skal alltid være pålitelighet og tilgjengelighet.
- Med faste intervall bør samlingene og dokumentasjonen av samlingene gjennomgås med tanke på å undersøke objektets tilstand, plassering og informasjon knyttet til det.
- Informasjon knyttet til objektet skal være oppdatert, og en skal alltid ha oppmerksomhet rettet mot et eventuelt etterslep og strebe etter å redusere dette.
- Objektet skal undersøkes med observasjon og fysisk kontroll.
- Ved behov skal det settes inn tiltak for å forbedre objektets tilstand.

Prosedyren skal sikre forbedring og oppdatering av dokumentasjonen av objekter og samlinger, slik at Spectrum Minimum Standards imøtekommes. Den skal videre sikre at objektet bevares så godt som mulig.

Formidling av samlingene – tilhører kjerneoppgaven "Formidling og tilgjengeliggjøring"

Definisjon: ***Forvaltning og dokumentasjon av all bruk av organisasjonens objekter eller samlinger og alle tjenester basert på samme. Denne prosedyren skal sikre at objektene gjøres tilgjengelige for utstilling, forskning og eventuell annen bruk.***

Rutinen skal:

- Sikre at objektet er tilgjengelig for interne og eksterne brukere for formål som utstilling og forskning.
- Sikre kontroll med tilgang til samlingene og informasjon knyttet til dem.
- Sikre at en alltid kan gjøre rede for objekter og tilhørende informasjon.
- Sikre at ny informasjon som kommer fram gjennom forskning blir lagt til i registreringen av objektet, og at ny og viktig informasjon offentliggjøres gjennom publisering, utstilling eller på annen måte.
- Sikre at allmennheten har tilgang til generelle opplysninger om objektet gjennom publisering av registreringene på internett. Unntatt fra publisering er opplysninger som kommer inn under Lov om behandling av personopplysninger (LOV 2000-04-14 nr 31).

Spennet mellom minimum og det ideelle

Flere av prosedyrene i Spectrum 4.0 er utelatt i minimumskravet. Dette er prosedyrer som er lite aktuelle, er innlemmet i minimumsprosedyrene eller er unødvendig gjentakelse av detaljer. Noen kommentarer knyttet til følgende av disse prosedyrene:

Loans in procedure: Håndtering og dokumentasjon av innlån av objekter som museet har ansvar for i en gitt periode.

Innlån kan være aktuelt for eksempel ved utstillinger med et spesielt tema, ved forskning, ved sortsstudier mm. Innlån vil trolig bare gjelde planter i potter.

- Klargjør hvorfor objektet lånes inn.
- Sørg for at objektet får minimum samme stell og omsorg som objekter i museets faste samlinger.
- Innlånsdokumenter signeres av både museet og utlåner. Begge skal ha kopi av disse.
- Låneperiodens begynnelse og slutt skal gå fram av innlånsdokumentet.
- Skriv ned all nødvendig informasjon om utlåner og om objektet.

Inventory control procedure: Oppdatering av informasjon om innsamlede objekter.

Rutine for å sørge for at alle tilgjengelige opplysninger om objektet er oppdatert til enhver tid, og at innsamlede opplysninger utvetydig lar seg knytte til riktig objekt.

- Når en får ny informasjon, skal denne straks noteres inn i registreringen av gjeldende objekt.
- Med jevne mellomrom bør alle registreringer gjennomgås, med tanke på revidering.

Dette ivaretas i tilstrekkelig grad av prosedyren Revidering av dokumentasjon.

Transport procedure: Håndtering og dokumentasjon av transport av objekter som museet er helt eller delvis ansvarlig for.

Proseduren skal ivareta følgende:

- At transporten gjennomføres etter eventuelle retningslinjer fastsatt av Mattilsynet.
- At transporten gjennomføres i tråd med evt. utlåners forskrifter.
- At transporten ikke svekker objektets tilstand.
- At transport av objektet ikke medfører spredning av uønsket biologisk materiale .
- Dersom nødvendig, skal objektet plasseres i karantene etter flytting.

Når det gjelder de to siste kulepunktene er det viktig med lokalkunnskap og vurderinger om f. eks. brunsnegler, eller skvallerkål.

Risk management procedure: Risikovurdering og håndtering av risiko.

Levende planter er utsatt for andre typer risiko og potensielle trusler enn gjenstander. For planter er dette ivare tatt i prosedyren Skjøtsel og tilstandsvurdering.

Insurance and indemnity management: Forsikring og erstatning.

Dette er et stort felt som må sees i sammenheng med museets øvrige forsikringer av sine samlinger. Det viktige her er å sikre at det så langt som mulig finnes genbanker og klonarkiv med formerings- og podemateriale, som til en viss grad vil kunne skaffe erstatning for tapte planter. Ved å erstatte tapte planter med nye fra samme genetiske kilde, vil en bevare en del av den tapte plantens historiske verdi.

Valuation control procedure: Fastsetting av pengeverdi for objekter.

Dette gjelder særlig med tanke på forsikring. Se punktet over.

Rights management procedure: Forvaltning av rettigheter.

Gjelder forvaltning og dokumentasjon av rettigheter knyttet til objektet, både for å ivareta museets interesser og for å respektere andres eventuelle rettigheter. Siden planter lar seg dele og formere, ansees dette som lite relevant.

Se ellers under Mottak: Overdragelseskort – «Informasjon om bruk av innsamlet plantemateriale».

Loans out procedure: Håndtere og dokumentere utlån av objekter som normalt hører inn under museets samlinger.

Dokumentere og forvalte lån av objekter til andre organisasjoner eller individer for en avgrenset periode og for et spesifikt formål, vanligvis utstilling, men også for forskning, fotografering eller undervisning.

Når det gjelder levende samlinger, er det viktigste å sikre at ikke objektet bringer med seg uønsket biologisk materiale ved retur til samlingen. Se prosedyre for Inntak.

- Alle forespørsler om utlån skal håndteres i henhold til museets utlånspolitikk.
- Det skal skrives en utlånsavtale som underskrives av både utlåner og låntaker før utlånet finner sted.
- Utlånsdokumentet skal definere utlånsperioden og formålet med utlånet.
- Låntaker forplikter seg til å sørge for at objektet ikke returneres i redusert forfatning.

Loss and damage procedure: Tap og skade.

Denne må sees i sammenheng prosedyren for Avgang. Det presiseres at alle tap skal dokumenteres i systemet med årsak og eventuelle forholdsregler for å unngå flere tap, og alle katalogiseringene beholdes, selv om objektet er tapt.

Avsluttende betraktninger

Levende samlinger er i ferd med å bli et satsningsfelt i norske museer på lik linje med andre samlingskategorier. Forslaget til standard og utvikling av metodeverktøy er med på å løfte forståelsen av disse samlingene verdi og særpreg. Vi ser fram til at dette arbeidet videreføres med de nødvendige bevilgninger.