
Årsrapport 2014

NORARK
Norsk arkeologi

2

VÅRE VISJONER
NTNU – Kunnskap for

en bedre verden

NTNU Vitenskapsmuseet
rommer verden!

FORSIDE:	 Gullringen fra Rimol i Melhus, Sør-Trøndelag, er et praktfunn fra yngre romersk jernalder
(fra år 200 og til 400 e.Kr.). Ringen ble funnet og innlevert i 2014 av en privatperson som
søkte med metalldetektor.

Våre visjoner	 2
Innholdsliste	 2
Viktige hendelser i 2014	 3
Direktørens innledning	 4
Museumsstyret i 2014 / Ledergruppe i 2014	 5
Virksomhet	 6

Seksjonene	 6
Forskning og kunnskapsutvikling	 8

Biosystematikk og evolusjon	 8
Interaksjonen menneske, natur og landskap	 8
Verneideologi og museologi	 8
Materiell kultur og kulturformer	 8
Teknologibaserte metoder	 9
Dateringsmetodikk	 9
Deltagelse i prosjekter med finansiering
fra Norges Forskningsråd og EØS 	 9

Kunnskapsdeling og forskningskommunikasjon	 10
Vitenskapelig publisering	 10
Formidling	 10
Kommunikasjon	 12

Undervisning og rekruttering	 12
Vitenskapelige samlinger	 13
Medarbeider og organisasjon	 14
Økonomi og infrastruktur	 16
Utfordringer og virkemidler	 19

INNHOLDSLISTE

NORARK
Norsk arkeologi

3

VIKTIGE HENDELSER I 2014
•	 Godt gjennomslag i Norges forskningsråd for miljø-

og klimaforskningsprosjekter

•	 Enighet om ny struktur på arkeologistudiet, som
skal underbygge tydeligere profesjonsprofil og bedre
gjennomstrømming av studenter

•	 Vitenskapsmuseet har som det første museet tatt
i bruk nasjonal infrastruktur for alle botaniske
samlingsdata

•	 Spisskompetansen til museets personale kom
virkelig til sin rett i den store sikringsinnsatsen i
kirkekunstsamlingen i 2014

•	 Kunnskapsdepartementet godkjente «Nasjonal
laboratoriene for datering» som nytt navn på Seksjon
for arkeometri

•	 1067 elever og lærere deltok i formidlingsopplegget
«Velkommen av havet – historien bak smaken»

•	 Vitenskapsmuseet markerte Grunnlovsjubileet med
utstillingen «Stormaktspill – Trondheim 1814»

•	 Forskningsstrategien «Menneske, materialitet og
praksis 2014 – 2019» ble utarbeidet hos Seksjon for
arkeologi og kulturhistorie

•	 Professor emeritus Asbjørn Moen ble utnevnt
til ridder av 1. klasse av Den Kongelige Norske
St. Olavs Orden

•	 Det åpne nettkurset (MOOC) «Diversification in Time
and Space», som ligger i front på nye undervisnings
former, ble lansert

INNHOLDSLISTE

”Velkommen av havet – historien bak smaken”

DIREKTØRENS INNLEDNING

Det skrev rektor Gunnar Bovim
til NTNUs styre i juni.

Jeg har lekt meg med å slå sammen
NTNUs og Vitenskapsmuseets
visjoner «NTNU – Kunnskap
for en bedre verden» og ”NTNU
Vitenskapsmuseet rommer verden”
til én: ”Vitenskapsmuseet rommer
NTNU”.

For meg gir det en retning for
museets virksomhet. Vi på museet
har kompetanse og infrastruktur som
kan være med på å profilere NTNUs
virksomhet. Samtidig har vi med basis i
samlinger og egne forskningsområder
fantastiske muligheter til å fortelle den
lange historien om natur og kultur i
Norge.

Årsrapporten har denne gangen fulgt
inndelingen i Strategiplan for NTNU
Vitenskapsmuseet 2011-2016, som vi
reviderte i 2014. I revideringen gjentok
vi at Kalvskinnet skal være en profilert

bydel og et vindu for NTNU i 2016. Vi har satt av arealer i utstillingslokalene til å vise
NTNUs tematiske satsingsområder, og den første utstillingen skal åpne allerede i 2015.

Det største hinderet for å oppfylle strategien vår er mangel på egnede lokaler. Det er
et prekært behov for nye magasiner for de vitenskapelige samlingene. Et krevende
publikum forventer utstillingsopplevelser som vi ikke kan tilby i dag. Til tross for
campusutredninger og diskusjoner, kom dessverre ikke byggestart for Vitenskapssenter
Kalvskinnet noe nærmere i 2014.

For meg er det derfor en hovedoppgave å holde oppe trykket for å få realisert
«Vitenskapssenter Kalvskinnet».

Bare slik kan vi romme både verden – og NTNU.

Museumsdirektør Reidar Andersen

Vitenskapsmuseet rommer NTNU

 «På linje med utdanning, forskning og nyskaping inngår formidling
som en sentral del av NTNUs oppdrag. Dette forsterker behovet
for utvikling av NTNU Vitenskapsmuseet og andre arenaer for
formidling.»

4

Museumsstyret i 2014

Styreleder Peter Johan Schei (ekstern representant)

Berit Rian (ekstern representant)

Siri Hunnes Blakstad (ekstern representant)

Harald Jacobsen (ekstern representant)

Eva Lindgaard
(representant for teknisk-administrativt ansatte)

Elisabeth Stur
(representant for midlertidig vitenskapelig ansatte)

Per Gustav Thingstad
(representant for faste vitenskapelig ansatte)

Torbjørn Ekrem
(representant for faste vitenskapelig ansatte)

Vibekke Vange
(representant for faste vitenskapelig ansatte)

Caroline Fredriksen (studentrepresentant)

Sindre Eldøy (studentrepresentant)

Ledergruppa 2014

Reidar Andersen
museumsdirektør

Ivar Margido Jensås
administrasjonssjef

Torkild Bakken
leder
Seksjon for naturhistorie

Morten Sylvester
fungerende leder
Seksjon for formidling

Tove Eivindsen
kommunikasjonsleder

Eiliv Larsen
leder
Nasjonallaboratoriene for datering

Birgitte Skar
leder
Seksjon for arkeologi og
kulturhistorie

Solveig Bakken
forsknings- og samlingssjef

5

SAMFUNNSROLLE

ORGANISASJONSKART

SEKSJONENE

VIRKSOMHET

NTNU Vitenskapsmuseet skal utvikle og formidle kunnskap om natur og kultur, samt sikre, bevare og gjøre de vitenskapelige
samlingene tilgjengelige for forskning, forvaltning og formidling.

NTNU Vitenskapsmuseet er ett av seks universitetsmuseer i Norge, og en enhet ved Norges teknisk-naturvitenskapelige
universitet, NTNU. NTNU Vitenskapsmuseet er sidestilt med fakultetene ved universitetet.

Vitenskapsmuseet ligger på Kalvskinnet i Trondheim sentrum, hvor en har utstillinger, samlinger, museumsadministrasjon og
tre av fagseksjonene. Nasjonallaboratoriene for datering er på Gløshaugen i Trondheim. Ringve botaniske hage ligger på Lade i
Trondheim og Kongsvoll fjellhage på Dovre.

NASJONALLABORATORIENE FOR DATERING
Nasjonallaboratoriene for datering (SA) daterer arkeologisk,
geologisk og organisk materiale ved hjelp av karbondatering (14C) og
dendrokronologisk datering (analyse av årringer). Seksjonen skiftet
navn fra Seksjon for arkeometri i 2014. Forkortelsen «SA» brukes
foreløpig.

I 2014: Staben ble styrket ved tilsetting av en førsteamanuensis
og to postdoktorer. Dette har gitt økt forskningsaktivitet og større
moment i arbeidet med å oppgradere karbondateringslaboratoriet.
Forskningsaktiviteten økte både innenfor dateringsmetodikk og
anvendelse av dateringer. Samtidig er det startet arbeid for å etablere
kosmogendateringer som metode ved laboratoriet. Utviklingsarbeidet
for å gjøre treartsbestemmelser er videreført. En nådde ikke målet
om gjenåpning av nasjonallaboratoriet for 14C-datering i 2014 da
ombygging av laboratoriet og prepareringslinjer har vært mer
omfattende enn forutsatt.

Seksjon for arkeologi
og kulturhistorie

Seksjon
for formidling

Museumsstyret

Museumsdirektøren Museums-
administrasjonen

Revita-
prosjektet

Seksjon for
naturhistorie

Nasjonallaboratoriene
for datering

Pr. 05.03.2015

I 2014 ble det hentet ut prøver for 14C-datering
fra kapellet i Erkebispegården i Trondheim.

6

VIRKSOMHET

SEKSJON FOR ARKEOLOGI OG KULTURHISTORIE
Seksjon for arkeologi og kulturhistorie (SAK) forsker på førhistorisk,
historisk, maritim og samisk arkeologi. Seksjonen gjennomfører
arkeologiske gravinger i henhold til Lov om Kulturminner, har
konserveringslaboratorium, og ansvaret for de kulturhistoriske
samlingene og undervisning innenfor profesjonsrettet arkeologi.

I 2014: Aktiviteten på forvaltningsområdet var middels stor i 2014.
Den var preget av flere betydningsfulle funn både fra ordinære
gravinger og sikringsundersøkelser. Det er et stort press på
konserverings- og samlingssiden grunnet store funnmengder fra
snøfonner og metallsøkning. Disse funnene er samtidig et vesentlig
tilskudd til forståelse av fortiden i Midt-Norge. Studieplanen for
arkeologistudiet har gjennomgått en stor revisjon i samarbeid med
NTNUs Institutt for historiske studier, og seksjonen har fått ny
forskningsstrategi for perioden fram til 2019.

SEKSJON FOR NATURHISTORIE
Seksjon for naturhistorie (SN) forvalter og bidrar til museets
naturhistoriske samlinger. Seksjonen har forskning innenfor
biogeografi, biosystematikk og økologi med vekt på bevaringsbiologi.
De to botaniske hagene er del av seksjonen.

I 2014: Seksjonen har hatt en betydelig økning i forskningsaktiviteten
med økning i publikasjoner, antall søknader til Norges Forskningsråd
og EU, samt større deltakelse i internasjonale konferanser og annen
nettverksaktivitet. En høy deltagelse i formidlingsaktivitet bidrar til
museets samfunnskontakt. Lansering av et MOOC-kurs (massive open
online course) skaper mer blest om museet på undervisningssiden.
Arbeidet med de vitenskapelige samlingene viser at museet ligger
langt fremme med å utnytte ressursene MUSIT (universitetsmuseenes
felles IT-organisasjon) tilbyr, og museets bidrag til å utvikle disse
løsningene er av stor betydning.

Innsamling med FF ”Gunnerus” gjøres for å kartlegge nye områder,
samt bidra med nytt forskningsmateriale til samlingene.

Åpningen av utstillingen «Stormaktspill – Trondheim 1814»
15. mai 2014.

Arkeologer renser et dyrkingslag fra overgangen mellom yngre
bronsealder og førromersk jernalder på Sjetnan øvre i Trondheim
sommeren 2014.

SEKSJON FOR FORMIDLING
Seksjon for formidling (SF) har ansvaret for produksjon og
vedlikehold av museets utstillinger, publikumsarrangementer, samt
skoletjeneste og andre pedagogiske opplegg. Seksjonen driver også
museumsbutikken.

I 2014: Grunnlovsjubileet ga Vitenskapsmuseet mulighet til å vise frem
flotte gjenstander fra magasinene gjennom utstillingen «Stormaktspill
– Trondheim 1814». Skolesektoren er en viktig målgruppe for museet,
og Seksjon for formidling tok i mot nesten 11 000 barnehagebarn og
skoleelever på organiserte opplegg i 2014.

7

FORSKNING OG KUNNSKAPSUTVIKLING

FORSKNINGSTEMA: BIOSYSTEMATIKK OG EVOLUSJON
Biosystematikk er læren om mangfold, gjennom beskrivelse av biodiversitet og forståelse
av prosesser som fører til evolusjonære endringer. Dette innebærer å sette navn på arter,
utlede slektskap mellom organismer, forstå hvordan artsdannelse skjer og utlede historien
til alle levende vesener på jorda.

I 2014: Faggruppe i systematikk og evolusjon opprettholdt en høy vitenskapelig produksjon
i 2014 med i underkant av fem artikler i internasjonale tidsskrifter per vitenskapelig ansatt.
Gruppen fikk tilslag på en av forskningsrådssøknadene sine, og en postdoktorstipendiat i
biosystematikk vil bli ansatt i 2015. Ulike prosjekter innenfor moser, lav og invertebrater i
ferskvann og i havet har høy prioritet. Aktiviteten er tett koblet opp mot DNA-strekkoding
gjennom den nasjonale infrastrukturen som museet leder.

FORSKNINGSTEMA: INTERAKSJONEN MENNESKE, NATUR OG LANDSKAP
Forskning på samspillet mellom mennesket og dets naturlige miljø er nøkkelen til å forstå hvordan mennesket gjennom flere
tusen år har påvirket naturmiljøet, og hvordan endringer i natur har formet kultur. Bevaringsbiologisk forskning har til hensikt å
forstå hvilke faktorer som bestemmer arters utbredelse i tid og rom, hvordan miljøvariasjon påvirker struktur og dynamikk i ulike
populasjoner, samfunn og naturtyper, samt hvordan man kan bevare biologisk mangfold og økosystemtjenester på alle nivåer.

I 2014: Et komparativt arkeologisk prosjekt har undersøkt pionerbosetningers tilpasning til landskap og marin ressursutnyttelse
i Tierra del Fuego og Norge. Et tverrvitenskapelig prosjekt som jobber med effekter av klimaendring, omhandler arkeologiske,
biologiske og geologiske levn i snøfonner i fjellet. Faggruppe i bevaringsbiologi har arbeidet med ulike bevaringsbiologiske
prosjekter knyttet til myr, sjøørret og villaks, skogsfugl, samt bærekraftig beitebruk av husdyr og ville beitedyr i fjell og skog.
Gruppen har vært representert i Naturpanelet og i NTNU sitt nye tematiske satsningsområde «Bærekraftig samfunnsutvikling».

FORSKNINGSTEMA: VERNEIDEOLOGI OG MUSEOLOGI
Verneideologi er de underliggende teoretiske prinsippene som danner grunnlag for miljøvernet i lovverk og praksis. Museologi
omhandler prosesser som medvirker til museers etablering, opprettholdelse og endring i historisk perspektiv og i samtida.

I 2014: Seksjon for arkeologi og kulturhistorie forsker gjennom et doktorgrads- og et postdoktorprosjekt på den marine delen av
kulturminnevernet, og universitetsmuseenes museologiske praksis og fremtidige samfunnsrolle. Seksjon for formidling har en
doktorgradsstipendiat innenfor museologi.

FORSKNINGSTEMA: MATERIELL KULTUR OG KULTURFORMER
Forskningen omhandler gjenstander og kulturformer slik de kommer til uttrykk gjennom

arkeologisk materiale og deres landskapsmessige kontekst, kontinuitet, forandring og
variasjon i en norsk, europeisk og global sammenheng, samt teorier som har vært formulert
omkring dette feltet.

Et rikt dekorert gullblikk ble funnet med metallsøker på Tornes i Fræna kommune,
sammen med flere gjenstander av gull.

Slangestjernen Gorgonocephalus
caputmedusae – medusahode – er en
særegen art som lever blant koraller.

Museets satsing for å bli en kunnskapsprodusent for kultur- og naturmiljøforvaltningen på
høyt internasjonalt nivå gir resultater. Det er en god utvikling på forskningssiden både når det
gjelder publiseringsprofil og relevante prosjekter. NTNU Vitenskapsmuseet har seks overordna
forskningstema, med utgangspunkt i strategiplan 2011-2016. Museets fagmiljø hadde suksess
og markerte slagkraft da de i 2014 dro i land to av totalt ni innvilgede
forskningsprosjekter på Norges Forskningsråds program «Miljø 2015».

8

FORSKNING OG KUNNSKAPSUTVIKLING

I 2014: Gjennom et doktorgradsprosjekt er krigens praksis og organisert voldsbruk i Midt-Norge belyst for perioden ca. 100–900
e.Kr. I en annen doktorgrad er det gjennomført en analyse av depotfunn (gjenstander som har vært gjemt eller nedlagt i jorden som
offer eller for å skjule dem) fra perioden ca. 2350-500 f.Kr. Forskere fra Skandinavia og Storbritannia benyttet seg av arkeologiske
funn, historiske og litterære kilder som grunnlag for en analyse av myntfunnene fra skandinaviske kirker og klostre i middelalderen.
En økning i antall sikringsundersøkelser etter metallsøkerfunn ga betydningsfulle og sjeldne gjenstander som bidrar sterkt til
kunnskapsproduksjonen. Bruk av fotogrammetri på bergkunstlokaliteten Honnhammer ga svært gode resultater. Funn av flere
langhus og grophus på Viklem, Ørlandet, bidro til forståelse av vikingtidens liv.

FORSKNINGSTEMA: TEKNOLOGIBASERTE METODER
Bevaringsteknologi omfatter konservering og bevaring av løse og faste materielle kulturminner for ettertiden. Det støtter seg
på teknisk-naturvitenskapelige fag som fører til økt forståelse av kulturminners materialer, oppbygging og nedbrytning, samt
utviklingen av kunnskapsbaserte konserveringsmetoder og bevaringsstrategier. Feltarkeologisk metodikk er metoder og strategier
for dokumentasjon og innsamling av arkeologiske data som omfatter graveteknikker, oppmålinger av strukturer og funn ved hjelp
av geografiske informasjonssystemer, geofysiske og andre fjernmålingsmetoder, foto og feltkonserveringsteknikker.

I 2014: Gjennom to doktorgradsprosjekter jobbes det med fjernmålingsmetoder innenfor arkeologien.
Det ene prosjektet omhandler bruk og utvikling av geofysiske metoder innenfor forskning og forvaltning på ulike
kulturminnekategorier. Det andre prosjektet er knyttet til NTNUs Senter for autonome marine operasjoner og systemer (AMOS),
og omhandler bruk av autonome (selvstyrende) teknologier for å påvise og diagnostisere arkeologi på havbunnen.

FORSKNINGSTEMA: DATERINGSMETODIKK
Radiokarbon (14C) og dendrokronologisk forskning bidrar til å forbedre dateringsmetodenes
presisjon og utvide deres anvendelsesområder. Metodene brukes i en rekke forskningsprosjekter,
og gir blant annet ny kunnskap innenfor natur- og kulturvitenskap om klima- og miljøutvikling,
bygningshistorie, og landskaps-, kultur- og bosettingsendringer.

I 2014: Forskningen var konsentrert om utvikling av AMS-karbondateringslaboratoriet,
(AMS = massespektrometrisk akselerator), og oppstart av kosmogendatering.
Dendro- og 14C-dateringer har vært anvendt i en rekke prosjekter innenfor klima-,
glasiasjons- og miljøforskning. Dendrokronologi har inngått i flere bygningshistoriske
undersøkelser.

Antall fonnfunn fremsmelta fra isen, som disse pilene fra Oppdalsfjella, øker betraktelig.

DELTAGELSE I PROSJEKTER MED FINANSIERING FRA NORGES FORSKNINGSRÅD OG EØS
Program i parentes.

PROSJEKTLEDER / KOORDINATOR:

NorBOL 	 Norwegian Barcode of Life (FORINFRA)
MANECO 	 MANaging ECOsystem services in low alpine cultural landscapes through livestock grazing (Miljø2015)
SPARC 	 Snow Patch Archaeology Research Cooperation - The effects of climate change on vulnerable high mountain

heritage environments. (Miljø2015)
Marine Ventures	 Comparative perspectives on the dynamics of human approaches to the seascapes of Tierra del Fuego and

Norway. (LATIN-AM)

DELTAKER:

ForBio 	 The Research School in Biosystematics - towards permanent existence (UNI-MUSEER)
Forsking i felleskap 	(UNI-MUSEER)
Musvit 	 Museers viten, museumsviten - Museologisk satsning ved universitetsmuseene - Vegen videre (UNI-MUSEER)
Religion and money 	Economy of salvation in the Middle Ages (FRIHUMSAM)
MIRACLE 	 Mires and climate: towards enhancing functional resilience of fen peatlands (EØS)
SFF AMOS	 Senter for Autonome Marine Operasjoner og Systemer (SFF)
SFF CBD	 Senter for bevaringsdynamikk (SFF)

9

KUNNSKAPSDELING OG FORSKNINGSKOMMUNIKASJON

Museets vitenskapelige publiseringspoeng økte med 30 %
fra 2013 til 2014. Også kvaliteten, målt i andel publikasjoner
på nivå 2, har økt med 20 %. En er godt på vei til å nå
målsettingen om at 50 % av de vitenskapelige publikasjonene
skal være basert på vitenskapelige samlinger eller
langtidsserier innen 2016.

VITENSKAPELIG PUBLISERING

FORMIDLING

Antall vitenskapelige publikasjoner
Antall publiserte rapporter
Totalt antall publiseringspoeng

Antall publiseringspoeng på nivå 2
Antall presentasjoner
på internasjonale konferanser

0

10

20

30

40

50

60

70

80

2010 2011 2012 2013 2014

Resultat 2014 Mål 2014 Mål 2015

Vitenskapelige publikasjoner basert på samlinger og langtidsserier 45 % 48 % 50 %

Arrangement med internasjonal deltakelse 18 % 19 % 22 %

Andel av digitaliserte kulturhistoriske samlinger tilgjengeliggjort på web 80 % 88 % 82 %

Andel av digitaliserte naturhistoriske samlinger tilgjengeliggjort på web 61 % 62 % 65 %

I tillegg til sine faste utstillinger og aktivitet ved Ringve
botaniske hage og Kongsvoll fjellhage, har Vitenskapsmuseet
vist 11 midlertidige utstillinger. Eksempler er «Imaginary –
Interaktiv, kreativ og vakker matematikk» og «Ytterst
i verden – Steinalder, skjærgård og sjøfangst».

Etter to år uten større utstillinger eller arrangement er publikumsbesøket til utstillingene på
Kalvskinnet lavere enn toppårene 2010 og 2012. Det er en god aktivitet innenfor skoletjenesten, men
det må gjøres et skikkelig løft for å aktivere museet som formidlingsarena. Det mest nærliggende er
å utvikle dette gjennom samarbeid med de fire tematiske satsingsområdene ved NTNU.

10

 UTSTILLINGER OG ARRANGEMENT

Vitenskapsmuseet markerte Grunnlovsjubileet med åpningen
av utstillingen «Stormaktsspill – Trondheim 1814». Utstillingen
belyser hvordan de storpolitiske begivenhetene i 1814 fikk
betydning for Trondheims befolkning og hvordan dagliglivet
artet seg for de som bodde i byen på denne tida.

KUNNSKAPSDELING OG FORSKNINGSKOMMUNIKASJON

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

2003 20042002 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Topp 2004: Fra dødelige dinosaurer til oljealder
Topp 2010: Jubileumsutstillingen Kunnskapslarm
Topp 2012: Afghanistanutstillingen

Fr
a

dø
de

lig
e

di
no

sa
ur

er
 ti

l o
lje

al
de

r

Ju
bi

le
um

su
ts

til
lin

ge
n

K
un

ns
ka

ps
la

rm

A
fg

ha
ni

st
an

: D
en

 g
je

m
te

 h
is

to
ri

en

0

100

200

300

400

500

600

2010 2011 2012 2013 2014

11

Resultat 2014 Mål 2014 Mål 2015

Antall publikumsbesøk
Herav estimert besøk i
botaniske hager

124 036
92 000

128 500
92 000

128 500
92 000

Antall undervisnings
opplegg for skoleklasser

527 560 535

Antall omvisninger totalt 720 770 715

Antall utstillinger
(faste/midlertidige)

4/11 4/11 4/11

Museet har gjennomført familiesøndager der besøkende har
møtt forskere for å få førstehåndsinformasjon om aktuell
forskning. Eksempler på tema er «Matematikk for store og
små», «Gamle planter – nye muligheter» og «Dyrenes jul».
Museet inviterte for femte år på rad barn i alderen 10 – 12 år
til sommerskolen «Sommerlarm», med en rekke forsknings
baserte aktiviteter.

Skoletjenesten tilbød «Velkommen av havet – historien
bak smaken» en unik formidlingsopplevelse i samarbeid
med biolog Kari H. Bachke Andresen og Den kulturelle
skolesekken. Drøyt 1 000 skolelever og lærere fikk i løpet
av tre hektiske uker kunnskap og opplevelser knyttet til
lokale marine råvarer, arter og forvaltning av ressursene i
Trondheimsfjorden.

PUBLIKUMSBESØK

Besøkstallet i utstillingene på Kalvskinnet og i de botaniske
hagene lå på samme nivå som i 2013. Når det gjelder besøk
til utstillingene, er dette langt under tallene for 2012 og 2010
da en hadde tilbud om store nye utstillinger med tilhørende
arrangement. Omtrent 30 % av de som besøker utstillingene
er skoleelever som deltar i organiserte opplegg gjennom
skoletjenesten, som gjennomførte 527 undervisningsopplegg
i 2014. 62 skoleklasser på 9. trinn fikk undervisning i
Newton energirom, som er et samarbeid mellom NTNU
Vitenskapsmuseet, Trondheim kommune og Vitensenteret i
Trondheim.

BESØKSTALL 2002-2014,
UTSTILLINGENE PÅ KALVSKINNET

Besøkstallet i 2014 samsvarte godt med ambisjonen for året.
Man visste at 2014 ville bli et normalår uten store og påkostede
utstillingssatsninger.

82 %

av museets besøkende
har gratis adgang
(under 18 år/NTNU-ansatt/student)

FORMIDLING I CRISTin

Allmenn- og brukerrettet formidlingsproduksjon som er registrert i
forskningsinformasjonssystemet CRISTin (Current Research Infor-
mation System in Norway) har totalt sett vært høy i 2014, men det er
en håndfull av museets ansatte som står for halvparten av aktiviteten.

REGISTRERT FORMIDLINGSPRODUKSJON

Kilde: CRISTin

6 av 53
vitenskapelig tilsatte

sto for 50 %
av formidlingsproduksjonen

i 2014

15 av 53
vitenskapelig tilsatte

sto for 75 %
av formidlingsproduksjonen

i 2014

Kilde: CRISTin

UNDERVISNING
OG REKRUTTERING

12

Vitenskapsmuseets vitenskapelig ansatte deltar aktivt i
undervisning av studenter ved NTNU, og er veiledere for
mastergradstudenter og doktorgradskandidater. Museet
samarbeider med NTNUs Institutt for historiske studier
om arkeologiundervisningen. Museet har også ansvar for
arkeologistudentenes feltmetodekurs, og emner rettet mot
museumsarbeid. Vitenskapsmuseet bidrar i undervisningen
hos NTNUs Fakultet for naturvitenskap og teknologi
innenfor fagene biosystematikk, biogeografi og økologi,
med et spesielt ansvar for undervisning i biosystematikk.

STUDIEAKTIVITET:

En av hovedutfordringene som arkeologistudiet står overfor
er at frafallet av studenter på bachelornivå er økende. Det
gjenspeiles i nedgangen i antall feltkursdøgn, hvor færre
deltagende studenter også gir lavere antall feltdøgn. Dette
er ett av områdene det tas tak i gjennom ny studieplan for
arkeologistudiet.

Et åpent nettkurs (MOCC) «Diversification in Time and
Space» ble utviklet i 2014 av professor Hans Stenøien.
Kurset består av videoforelesninger, onlinespørsmål til
hvert emne og egne diskusjonsgrupper.

2011 2012 2013 2014

Arkeologi: Antall fullførte
masteroppgaver med
veileder ved museet

3 2 4 3

Biologi:Antall fullførte
masteroppgaver med
veileder ved museet

4 3 1 6

Arkeologi:
Antall feltkursdøgn

1 824 1716 1300 1135

Biologi:
Antall feltkursdøgn

1 220 1207 1072 1015

Arkeologi:
Undervisningstimer

2144 2216 2389,5 2181,5

Biologi:
Undervisningstimer

1101 1034 1312 1308

KOMMUNIKASJON
MEDIEDEKNING

2010 2011 2012 2013 2014

Presseoppslag
i Norge

762 867 1064 723 824

Kilde: Retriever.

16
Forskning.no

9
Science Nordic

16
Gemini

I 2014 startet et samarbeid med Uke-Adressa der det hver uke
presenteres en gjenstand fra de kulturhistoriske samlingene i
Adresseavisens lørdagsmagasin. Det ble 12 slike oppslag i 2014,
og samarbeidet fortsetter i 2015.

500 multiskjerf med DNA-strekkodemønster
ble delt ut for å profilere NorBOL i
kampanjen #mydnabarcode

DIGITALT OG SOSIALT

Besøk 2014:

66 898
ntnu.no/

vitenskapsmuseet
og ntnu.edu/museum

23 427
Museets blogger

50 870
Norark.no

Kilde: Google analytics

NTNU skiftet til Google analytics som statistikkverktøy for nettsida
i 2014. Tellingen kom i gang medio januar. Tallene er ikke direkte
sammenlignbare med tidligere år.

5 351
Facebook-følgere

NTNU Vitenskapsmuseet
Brukerengasjeringer:

31 496

1 449
Facebook-følgere

Ringve botaniske hage
Brukerengasjeringer:

14 873

2 972
Facebook-følgere

Norark.no
Brukerengasjeringer:

23 111

Kilde: Facebook Insights

NTNU Vitenskapsmuseet legger ut rapporter til gratis nedlasting
fra nettsidene. 2014 var det første året som museet la arkeolog
iske utgravingsrapporter fra inneværende år på nett. Museet er
svært godt fornøyd med nedlastingstallene for rapportseriene, og
ser at rapporter blir lasta ned også flere år etter at de utgis.

NTNU Vitenskapsmuseet
naturhistorisk notat

2014-rapporter lagt ut:
14

Antall nedlastinger:
3 000

NTNU Vitenskapsmuseet
naturhistorisk rapport
2014-rapporter lagt ut:

6
Antall nedlastinger:

1 256

Arkeologisk
utgravingsrapport

2014-rapporter lagt ut:
12

Antall nedlastinger:
2 266

Kilde: Liferay (pr 03.03.15)

NORARK
Norsk arkeologi

107.907 unike sidevisninger
på Norark.no

VITENSKAPELIGE SAMLINGER

13

De største utfordringene for sikrings- og bevaringsarbeidet
både på kort og lang sikt er mangel på tilfredsstillende
magasiner og magasinkapasitet. Etter gjennomførte risiko-
og sårbarhetsvurderinger (ROS) i 2014 har man identifisert
og prioritert avbøtende tiltak i eksisterende magasiner, samt
utbedring av planverk og rutiner.

En stor og krevende oppgave i 2014 ble å sikre magasiner
og samlingsmateriale, spesielt kirkekunstsamlingen, mot
rystelser fra utbygging på nabotomten. Kirkesamlingen, som
dels har vært åpen for publikum, ble sikret på stedet, eller
demontert og pakket ned. Arbeidet ble prosjektert og utført
av museets tilsatte.

Vitenskapsmuseet ledet arbeidet med å identifisere,
dokumentere og sikre NTNUs universitetshistoriske
samlinger, som kom i gang for fullt i 2014. Det er utarbeidet
en strategi for forvaltning og formidling av samlingene.

Høsten 2014 overtok NTNU Vitenskapsmuseet et større
arkiv med dokumentasjonsmateriale fra arkeologiske
utgravinger fra Riksantikvarens distriktskontor i Trondheim.
Arkivet var av arkivfaglige hensyn planlagt flyttet til Oslo.
For å sikre at verdifull dokumentasjon knyttet til gjenstander
i museets samlinger for framtida blir oppbevart i tilknytning
til samlingene, ble det enighet om å overføre arkivet til
NTNU.

Museets arbeid med sikring og bevaring av samlingene
har siden 2006 blitt organisert gjennom Revita-prosjektet,
med finansiering fra institusjonen samt tildeling av midler
til sikring av samlinger fra Kunnskapsdepartementet.
Prosjektet avsluttes ved utgangen av 2015 og en gjorde i 2014
en revurdering av tiltak for sluttfasen av prosjektet basert
på ROS-vurderingene, tilgjengelig kompetanse og faglige
prioriteringer.

Fra og med 2014 rapporteres det kun inn antall fysiske
objekter for de naturhistoriske samlingene. Tidligere år har
også objekter som foreligger kun som data (datasamlinger)
blitt medregnet. De kulturhistoriske tallene inkluderer
ikke estimater over uregistrert / ukatalogisert materiale i
samlingene.

40
detektorfunn i
Sør-Trøndelag

tatt inn i
samlingene

15
detektorfunn i

Nord-Trøndelag
tatt inn i

samlingene

9
detektorfunn i

Møre og Romsdal
tatt inn i

samlingene

VITENSKAPELIGE SAMLINGER I 2014

Totalt antall objekter
i de naturhistoriske samlingene

1 308 765

Tilvekst av antall objekter
i de naturhistoriske samlingene i 2014

27 253

Totalt antall gjenstander
i de kulturhistoriske samlingene

1 506 491

Tilvekst av antall gjenstander
i de kulturhistoriske samlingene

6 007

I 2014 har det vært særskilt stor aktivitet blant
metallsøkere og private finnere i regionen.
201 detektorfunn ble tatt inn til vurdering i
2014, hittil har 64 av disse blitt innregistrert i
museets samlinger.

DATERINGER

2010 2011 2012 2013 2014

Karbondateringer 1 414 1 493 1357 0 0

Dendrokronologiske
dateringer

231 461 627 307 153

Det ble ikke utført kommersielle karbondateringer i 2014 fordi
laboratoriet fremdeles er under oppgradering. Nedgang i antall
dendrokronologiske dateringer sammenlignet med foregående
år skyldes at det ble brukt mye tid på et materiale som viste seg
uegnet til datering, og at egenforskning er blitt prioritert.

14

MEDARBEIDER OG ORGANISASJON

NTNU Vitenskapsmuseet har hatt en reduksjon i antall
årsverk gjennom flere år. Årsverkene har i perioden 2010 til
2014 blitt redusert fra 125,2 til 111. Museet har høyeste andel
administrative og tekniske stillinger ved NTNU, og reduksjonen
har skjedd innenfor disse stillingskategoriene. Reduksjonen
i tekniske- og administrative stillinger skyldes i hovedsak
avviklingen av Revita-prosjektet. Årsverk innenfor vitenskapelige
stillinger har økt i perioden.

Museets tiårige Revita-prosjekt avsluttes i 2015. I den
sammenheng er det utarbeidet en avviklingsplan som skal
ivareta kunnskap som er høstet fra prosjektet, samt faglige og
personalmessige forhold.

NTNU gjennomførte før jul 2014 en arbeidsmiljøundersøkelse
hvor oppmerksomhet rundt psykososialt arbeidsmiljø og
organisering av arbeid var sentrale tema. Arbeidsmiljø
undersøkelsen følges opp i 2015.

0

20

40

60

80

100

120

140

2010 2011 2012 2013 2014
Årsverk tilsatte Årsverk vitenskapelige stillinger
Årsverk teknisk-administrative stillinger

UTVIKLING I VITENSKAPELIGE
OG TEKNISK-ADMINISTRATIVE ÅRSVERK

K
ild

e
D

B
H

5

10

15

20

25

30

35

40

2010 2011 2012 2013 2014

Seksjon for arkeologi og kulturhistorie
Seksjon for naturhistorie
Seksjon for formidling

Nasjonallaboratoriene for dateringer
Administrasjon
Revita-prosjektet

 ÅRSVERK PÅ SEKSJONER
OG I ADMINISTRASJONEN SISTE FEM ÅR

K
ild

e
D

B
H

0

20

40

60

80

100

120

140

2010 2011 2012 20142013
Totalt årsverk Årsverk midlertidigeÅrsverk faste

UTVIKLING I TOTALT ANTALL ÅRSVERK

K
ild

e
D

B
H

eksl. feltårsverk på timesbasis

Menn

Kvinner

15 10 5 0 5 10 15
0

20

40

60

80

100

120

140

65-69

60-64

55-59

50-54

45-49

40-44

35-39

30-34

25-29

15

MEDARBEIDER OG ORGANISASJON

0

5

10

15

20

25

30

35

40

Se
ks

jo
n

fo
r

ar
ke

ol
og

i o
g

ku
ltu

rh
ist

or
ie

Se
ks

jo
n

fo
r n

at
ur

hi
st

or
ie

Se
ks

jo
n

fo
r f

or
m

id
lin

g
Nas

jo
na

lla
bo

ra
to

rie
ne

fo
r d

at
er

in
ge

r

Ad
m

in
ist

ra
sjo

ne
n

Re
vit

a-
pr

os
je

kt
et

Midlertidige tilsatte årsverk

Faste stillinger årsverk

FASTE OG MIDLERTIDIGE ÅRSVERK 2014
PR. SEKSJON OG ADMINISTRASJONEN

Hovedtyngden av de midlertidige årsverkene på Seksjon for
arkeologi og kulturhistorie og Seksjon for naturhistorie er
rekrutteringsstillinger.

Se
ks

jo
n

fo
r

ar
ke

ol
og

i o
g

ku
ltu

rh
is

to
rie

Se
ks

jo
n

fo
r n

at
ur

hi
st

or
ie

Se
ks

jo
n

fo
r f

or
m

id
lin

g

Nas
jo

na
lla

bo
ra

to
rie

ne

fo
r d

at
er

in
ge

r

Ad
m

in
is

tr
as

jo
ne

n

2013 20142012

0

3

6

9

12

15

St
ip

en
di

at

Po
st

do
kt

or

Fo
rs

ke
r

Fø
rs

te
le

kt
or

Am
an

ue
ns

is
Fø

rs
te

am
an

ue
ns

is

Pr
of

es
so

r

Kvinne

Mann

0

1

2

3

4

5

6

7

8

9

ALDERS- OG KJØNNSSAMMENSETNING
FOR PERSONALET

Kvinneandelen
av antall årsverk i
2014

46,3 %

EKSTERNFINANSIERTE ÅRSVERK FORDELT
PÅ SEKSJONER OG ADMINISTRASJONEN

Den høye andelen eksternfinansierte årsverk hos
Seksjon for arkeologi og kulturhistorie skyldes offentlig
myndighetsutøvelse. Hos Seksjon for naturhistorie skyldes
den høye andelen bidrag- og oppdragsvirksomhet. Museet
er avhengig av et betydelig omfang på eksternfinansiert
virksomhet for å finansiere disse årsverkene.

KJØNNSFORDELING
VITENSKAPELIGE STILLINGER

Andelen kvinner i vitenskapelige stillinger har økt fra
24 til 35,7 % fra 2013 til 2014. Gjennomsnittet ved NTNU
er 31,7 % i 2014. Med det antall vitenskapelige stillinger
Vitenskapsmuseet har, vil selv få endringer fra ett år til et
annet kunne endre kjønnsbalansen betydelig.

16

ØKONOMI OG INFRASTRUKTUR

NTNU Vitenskapsmuseet er en offentlig virksomhet som til en
hver tid forsøker å optimalisere bruken av tilgjengelige ressurser
– både økonomiske-, personal- og infrastrukturressurser. Det
utarbeides hvert år et komplett årsregnskap for NTNU samlet,
med blant annet resultatregnskap, balanse, noter og kontant-
strømoppstilling. Det utarbeides ikke balanseoppstilling på
enhetsnivå ved NTNU, og dette foreligger heller ikke for NTNU
Vitenskapsmuseet. Nærmere opplysninger om NTNUs resultat-
regnskap og balanse kan leses på http://tiny.cc/Arsregnskap

Vitenskapsmuseets regnskap for 2014 viser et overskudd på
kr 2,64 mill. Overskuddet fordeler seg med kr 1,9 mill. fra
Strategi- og omstillingsmidler (RSO) fra NTNU og kr 0,75 mill. fra
museets ordinære driftsregnskap. Overskuddet skyldes i hovedsak
vakanser og permisjoner på prosjekter finansiert av NTNUs
strategi- og omstillingsmidler (RSO) og høyere omsetning på den
eksternfinansierte virksomheten enn budsjettert. Dette har gitt
større refusjoner til driftsregnskapet fra den eksternfinansierte
virksomheten enn forutsatt ved utarbeidelsen av budsjettet for 2014.

Museets reserver ble i løpet av 2013 redusert grunnet lavere
bidrags- og oppdragsomsetning enn forutsatt og aktiv bruk
av midler for å styrke ansattes kompetanse. Overskuddet
for 2014 på kr 2,64 mill. blir lagt til ubrukt overført reserve,
som ved regnskapsårets slutt utgjør totalt kr 12,3 mill. De
ubrukte overføringene fordeler seg med kr 9,5 mill. til det
ordinære driftsbudsjettet og kr 2,8 mill. til ubrukte strategi- og
omstillingsmidler midler (RSO).

Overførte reserver tilsvarer ca. 17 % av årets ordinære drifts
bevilgning. NTNU har anbefalt at overføringene bør ligge på
5-10 % av den ordinære driftsbevilgningen stilt til disposisjon
fra NTNUs styre. NTNU Vitenskapsmuseet har fått aksept på at
overføringene kan være noe større på grunn av store svingninger
i de eksternfinansierte inntektene og fordi mange stillinger er

finansiert av refusjoner fra den eksternfinansierte virksomheten.

Overføringene ved årsskiftet ligger på et akseptabelt nivå. Det er en
målsetting i 2015 og for perioden 2016-2018 at de løpende inntektene
og kostnadene balanserer. Samtidig gir overføringene et økonomisk
handlingsrom som kan brukes til å styrke museets primæroppgaver
og konkurranseevne innenfor den eksternfinansierte virksomheten.

I tråd med dette planlegges det å øke søknadsaktiviteten
mot Norges forskningsråd og EU. Målrettet arbeid for positiv
oppmerksomhet på internasjonale forskningsarenaer og
høyere publikumsattraktivitet, vil ytterligere kunne styrke det
strategiske og økonomiske handlingsrommet.

UTVIKLING I TOTALE INNTEKTER

I perioden har noe ulike premisser vært lagt til grunn for
inntektsføringen slik at ikke alle tallstørrelser er direkte
sammenlignbare fra det ene året til det andre.

ÅRSRESULTAT

Resultatoppstilling tall i 1000 kroner 2010 2011 2012 2013 2014

Inntektsfordeling:
NTNU-bevilgning (note 1) 78 129 76 600 80 225 87 399 88 523
Eksternfinansierte inntekter * (note 2) 44 198 26 551 41 052 30 677 39 129
Andre inntekter (note 3) 3 677 7 501 7 082 4 668 3 540
Sum inntekter 126 004 110 652 128 359 122 744 131 192
Kostnadsfordeling:
Investering (note 4) 4 554 1 880 2 557 3 093 1 503
Lønn og sosiale kostnader (note 5) 77 134 71 276 77 389 80 522 81 434
Øvrige driftskostnader (note 6) 30 669 21 935 32 742 28 200 25 089
Endring i virksomhetskapital (note 7) -758 -15 -556 -1 608 99
Internhusleie (note 8) 15 577 15 551 16 385 19 478 19 482
Interne poster (note 9) -1 093 -812 1 204 178 937
Sum kostnader 126 083 109 815 129 721 129 863 128 544
Årets resultat -79 837 -1 362 -7 119 2 648

* eksl. gjennomstrømmingsmidler

0

20000

40000

60000

80000

100000

120000

140000

201020092008200720062005 2011 2012 2013 2014
%

Hovedbevilgning fra NTNU
Tall i 1000 kroner

Andre bevilgninger/inntekter
Bidrag- og oppdragsfinansiert aktivitet

17

ØKONOMI OG INFRASTRUKTUR

NTNU-BEVILGNING (NOTE 1)

Bevilgningsinntektene til museet er relativt stabile fra
år til år, og de justeres i hovedsak bare med lønns- og
prisvekst. Enkeltstående bevilgninger til vitenskapelig utstyr,
rekrutteringsstillinger eller sikringstiltak kan gi noe variasjon.

EKSTERNFINANSIERTE INNTEKTER (NOTE 2)

Eksternfinansierte inntekter er salg av tjenester eller aktiviteter
som ikke er fullfinansiert over NTNUs grunnbevilgning fra
Kunnskapsdepartementet og tilskudd fra Riksantikvaren.
Eksternfinansiert aktivitet defineres som bidrags- eller
oppdragsfinansiert aktivitet. Offentlig myndighetsutøvelse, som
er arkeologiske undersøkelser etter Kulturminneloven, blir ved
NTNUs rapportering betraktet som en del av den oppdrags-
finansierte aktiviteten.

Eksternfinansierte inntekter rapporteres eksklusive
gjennomstrømmingsmidler, dvs. midler som NTNU
Vitenskapsmuseet mottar fra bidragsytere til dekning av
samarbeidspartneres andel av prosjekter. For 2014 utgjør
gjennomstrømmingsmidler kr 3,4 mill. Også tallene for
tidligere år er korrigert for gjennomstrømmingsmidler for å få
mest mulig sammenlignbare tallstørrelser, i den grad de har
vært identifiserbare.

Bidragsprosjekter er initiert av NTNU Vitenskapsmuseet og
har økonomisk støtte fra for eksempel Norges forskningsråd
eller EU. Bidragsprosjekter har ofte krav om egenfinansiering
av deler av prosjektkostnadene. Oppdragsprosjekter er
fullfinansierte av oppdragsgiver. Arkeologiske undersøkelser
i henhold til Kulturminneloven finansieres fullt ut av utbygger
eller Riksantikvaren.

De eksterne inntektene varierer mye fra år til år. Årsakene er
konkurranse om både oppdrags- og bidragsprosjekter, og at
inntektene fra offentlig myndighetsutøvelse er konjunktur
bestemt. NTNU Vitenskapsmuseet har liten mulighet til å
påvirke omfanget av sistnevnte virksomhet.

Bidragsprosjekter finansiert av Norges forskningsråd har
de siste årene hatt en minkende omsetning, men viser
en økning igjen i 2014 etter en bevisst satsing med større
søknadsaktivitet.

Det har ikke vært noen EU-finansiert forskningsaktivitet i
perioden 2010-2014.

OMSETNINGSTALL FOR KATEGORIENE AV
EKSTERNFINANSIERT (BOA-)VIRKSOMHET 2010-2014

Eksl. gjennomstrømmingsmidler

ANDRE EKSTERNE OG INTERNE INNTEKTER (NOTE 3)

NTNU Vitenskapsmuseet mottar tilskudd fra Riks
antikvaren for tjenester som utføres innenfor offentlig
myndighetsutøvelse. Tilskuddene har tidligere år blitt
ført i driftsregnskapet under andre inntekter. I 2014 ble
praksisen vurdert på nytt, og det ble bestemt at tilskuddene
skal regnskapsføres som del av den eksternfinansierte
virksomheten. I regnskapet for 2014 er enkelte av tilskuddene
fra Riksantikvaren ført under andre inntekter, sammen med
billettinntekter og omsetning fra museumsbutikken.

INVESTERINGER (NOTE 4)

Investeringer utgiftsføres i resultatregnskapet for det enkelte
år. Det føres et sentralt anleggsregister over alle investeringer
ved NTNU. Aktiverte driftsmidler og avskrivninger føres kun i
NTNUs konsernregnskap.

I 2014 ble det kjøpt tre nye servere og annet datautstyr som
samlet ugjør kr 0,65 mill. I tillegg er det gjort oppgarderinger
av alarm- og adgangskontrollsystemet.

LØNN OG SOSIALE KOSTNADER (NOTE 5)

Lønn og sosiale kostnader på kr 81,4 mill., er den største
kostnaden og utgjør 60-65 % av totale kostnader.

NTNU Vitenskapsmuseet hadde i 2014 28,1 årsverk som var
finansiert av refusjoner fra eksternfinansierte prosjekter. Dette
tilsvarer ca. 25 % av alle ansatte ved museet.

Honorar museumsstyret: 36 000.
Lønn inkl. sos. kostnader museumsdirektør: 1 334 000.

0

10000

20000

30000

40000

50000

2010 2011 2012 2013 2014
%

Andre bidragsprosjekter
Prosjekter finansiert av Norges Forskningsråd

Offentlig myndighetsutøvelse
Oppdragsprosjekter

18

ØVRIGE DRIFTSKOSTNADER (NOTE 6)

Øvrige driftskostnader på kr 25,089 mill. gjelder drifts- og
reisekostnader som finansieres over driftsbudsjett og eksterne
prosjekter. Kostnader tilknyttet eksterne prosjekter fakturert
bidrags- eller oppdragsgivere, utgjør for 2014 kr 10,9 mill.

ENDRING I VIRKSOMHETSKAPITALEN (NOTE 7)

Endring i virksomhetskapitalen består i hovedsak av
netto resultat fra avsluttede oppdragsprosjekter i 2014.
Virksomhetskapitalen har i 2014 økt med kr 0.099 mill, og er
pr. 31. desember 2014 på kr 2,415 mill.

INTERNHUSLEIE (NOTE 8)

Belastet internhusleie i resultatregnskapet for 2014 utgjør
kr 19,482 mill. Husleiebevilgningen som del av total bevilgning
fra NTNU utgjør kr 18,837 mill. Differansen på kr 0,645 mill.
må finansieres av museets driftsbevilgning og inntekter fra
eksternfinansiert virksomhet.

INTERNE POSTER (NOTE 9)

Interne poster består i hovedsak av: A) Salg av tjenester
og refusjoner mellom driftsregnskapet og den ekstern
finansierte virksomheten, egenandeler og egenfinansiering av
bidragsprosjekter og avslutning av bidragsprosjekter. I total
regnskapet elimineres disse transaksjonene. B) Salg av varer
og tjenester internt og andre interne poster mellom NTNU
Vitenskapsmuseet og andre enheter i NTNU.

KOSTNADSFORDELING 2014

FORVALTNINGSUNDERSØKELSER

Figuren viser antall utgravningsprosjekter i 2014 og
total omsetning på offentlig myndighetsutøvelse i 2014.

Ved siden av ordinær universitetsvirksomhet, utøver
Vitenskapsmuseet forvaltningsundersøkelser på vegne av
den norske stat. Det er ingen resolutt sammenheng mellom
omsetning og antall undersøkelser, da det er stor variasjon i
størrelse på de enkelte prosjekt. Museet er avhengig av å ha
bemanningskapasitet for prosjektene når de kommer.

ØKONOMI OG INFRASTRUKTUR

0

10

20

30

40

50

60

Antall utgravingsprosjekter Omsetning offentlig
myndighetsutøvelse

2011 2012 2013 2014

Leie av utstyr

Kjøp av utstyr

Kjøp av tjenester

Tjenestereiser

Andre driftskonti

Investeringer

Lønn og sosiale kostnader

Øvrige driftskostnader

Internhusleie

Interne poster

19

UTFORDRINGER OG VIRKEMIDLER

ØKE MUSEETS STRATEGISKE
HANDLINGSROM

Museet har pr i dag i liten grad mulighet til å realisere
satsinger som krever økonomiske løft. Museets ledelse og
styre har derfor et begrenset handlingsrom når det skal
iverksettes tiltak i tråd med overordnede strategiske planer.

VIRKEMIDLER: Museet skal øke handlingsrommet ved at
flere ansatte bidrar i eksternfinansiert virksomhet, og
ved å se seksjonenes og museets totale ressurser i
sammenheng.

ØKT INTERNASJONALISERING

Vitenskapsmuseet skal utvikle fremragende forskningsmiljøer
innenfor de områdene der museet har spisskompetanse
og særlige forutsetninger. Dette krever økt deltagelse på
internasjonale arenaer, noe som fordrer målrettet innsats.

VIRKEMIDLER: Museet skal gjennomføre gode
rekrutteringsprosesser nasjonalt og internasjonalt, og
stimulere til økt søknadsaktivitet på internasjonale
arenaer.

MER ATTRAKTIVT TILBUD TIL PUBLIKUM

I konkurransen om publikums tid og oppmerksomhet må
Vitenskapsmuseet tilby attraktive utstillinger og arrange
ment. Museets utstillinger må oppleves som oppdaterte
og relevante. Det er behov for en tydeliggjøring av museets
ambisjoner for utstillingsvirksomheten. Museet trenger en
tydelig utstillingsprofil, som også inkluderer NTNUs aktivitet
og har rom for samarbeid med f.eks. næringslivet.

VIRKEMIDDEL: Museet skal utarbeide en strategiplan for
utstillingsvirksomheten, med en tydelig publikumsorientert
tilnærming.

LITE EGNEDE LOKALER

Listen over planlagte og igangsatte byggeprosjekter både
innenfor universitetssektoren generelt, og NTNU spesielt, er
omfattende. Vitenskapsmuseets utfordring er å tydeliggjøre
den presserende viktigheten av å få etablert et sentralt
beliggende Vitenskapssenter Kalvskinnet som vil kunne drive
profesjonell og nyskapende allmennrettet formidling, samt
løse museets prekære magasinbehov.

VIRKEMIDDEL: Museet skal fortsatt kommunisere
behovet for Vitenskapssenter Kalvskinnet både opp mot
universitetsledelse og departement.

Her nedmonteres 1600-tallshimlingen fra prekestolen i Orkdal kirke, som er deponert fra Nordenfjelske
Kunstindustrimuseum, i forbindelse med det store sikringsprosjektet i kirkekunstsamlingen i 2014.

NORARK
Norsk arkeologi

NORARK
Norsk arkeologi

Besøksadresse: Erling Skakkes gate 47a, Trondheim
Postadresse: 7491 Trondheim
Tlf.: +47 73 59 21 45 • E-post: post@vm.ntnu.no
 www.ntnu.no/vitenskapsmuseet

P
ro

sj
ek

tle
de

r:
 T

ov
e

Ei
vi

nd
se

n.
 F

ot
o:

 Å
ge

 H
oj

em
, N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t,
m

ed
 u

nn
ta

k
av

 b
io

lo
gi

bi
ld

er
 p

å
si

de
 7

 o
g

8,
 s

om
 e

r
fo

to
: K

ar
st

ei
n

H
år

sa
ke

r,
N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t.
 C

re
st

oc
k

